AD-A277 309 UNITED STATES AIR FORCE ### OCCUPATIONAL SURVEY REPORT S DTIC ELECTE MAR 2 3 1994 94-09115 AIRCRAFT COMMUNICATION AND NAVIGATION SYSTEMS AND COMMUNICATION AND NAVIGATION SYSTEMS AFSCS 2A4X2 AND 2A1X3 (FORMERLY AFSCS 453X2 AND 455X2) AFPT 90-455-876 JANUARY 1994 DTIC COLL OCCUPATIONAL ANALYSIS PROGRAM USAF OCCUPATIONAL MEASUREMENT SQUADRON AIR EDUCATION and TRAINING COMMAND 1550 5th STREET EAST RANDOLPH AFB, TEXAS 78150-4449 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED 94 3 22 033 #### DISTRIBUTION FOR AFSC 2A1X3/2A4X2 OSR AND SUPPORTING DOCUMENTS | | <u>OSR</u> | ANL
EXT | TNG
EXT | JOB
<u>INV</u> | |---|------------|------------|------------|-------------------| | AL/HRMM | 2 | | | | | AL/HRTE | 1 | | 1 | | | ARMY OCCUPATIONAL SURVEY BRANCH | 1 | | | | | CCAF/AYX | 1 | | | | | DEFENSE TECHNICAL INFORMATION CENTER | 2 | | | | | DFAS-DE/H | 1 | | 1 | | | HQ ACC/DPEA | 3 | | 3 | | | HQ ACC/DPITF | 3 | | 3 | | | HQ AETC/DPAEE | 3 | | 3 | | | HQ AFC4A/RMPP | 3 | | 3 | | | HQ AFMC/DPUE | 3 | | 3 | | | HQ AFMPC/DPMYCO3 | 2 | | | | | HQ AFSOC/DPAPT | 3 | | 3 | | | HQ AIA/DPAT | 3 | | 3 | | | HQ AMC/DPAET | 3 | | 3 | | | HQ ARPC/SCID | 1 | | | 1 | | HQ PACAF/DPAET | 3 | | 3 | | | HQ USAF/LGMM | 1 | | 1 | | | HQ USAFE/DPATTJ | 3 | | 3 | | | NODAC | 1 | | | | | Standards Branch (MAGTEC) | 1 | | | | | USAFAMS/DTMP | 1 | | 1 | 1 | | USAFOMS/OMDQ | 1 | | | | | USAFOMS/OMYXL | 10 | | 5 | 10 | | 81 TTG/CCVT | 1 | | | | | 81 TTG/TTS (BLDG 6918, 825 HERCULES ST, SUITE 102, KEESLER | 1 | | 1* | | | AFB MS 39534-2038) | | | | | | 332 TTS/TTOT (613 HANGAR ROAD, ROOM 131, KEESLER AFB MS 30534-2217) | 2 | 1* | 1* | 2 | | 375 MS/MAMTI | 1 | | | | ^{*}INCLUDES ONE EACH FOR AFSC 2A4X2 AND 2A1X3 #### TABLE OF CONTENTS | | NUI | MBE | <u>R</u> | | | |--|------------|------------|----------|----|---| | PREFACE | | viii | | | | | SUMMARY OF RESULTS | x | -xi | | | | | INTRODUCTION | | 1 | | | | | Background | | 2 | | | | | SURVEY METHODOLOGY | ••••• | 3 | | | | | Inventory Development | | | | | | | Survey Administration | | | | | | | Survey Sample | | | | | | | Task Factor Administration | ********** | 5 | | | | | SECTION I | ••••• | 7 | | | | | SPECIALTY JOBS (Career Ladder Structure) | ••••• | 7 | | | | | Overview of Specialty Jobs | | . 8 | | | | | Group Descriptions | | | | | | | | | | | | | | Summary | ••••• | 4 0 | | | | | SECTION II | ••••• | 41 | | | | | ANALYSIS OF AIRCRAFT COMMUNICATION AND NAVIGATION SYSTEMS DAFSC GROUPS | | 41 | | | | | | ••••• | •• | | | | | Skill-Level Descriptions | | | | | | | Summary | ••••• | 47 | | | | | ANALYSIS OF 2A4X2 (formerly 453X2) AFR 39-1 SPECIALTY | | 45 | | | | | DESCRIPTIONS | ••••• | 47 | | | | | ANALYSIS OF MAJOR COMMANDS (MAJCOMs) | ••••• | 50 | 3r | A | | | TRAINING ANALYSIS | ••••• | 50 | | | | | First-Enlistment Personnel | | 50 | | | | | TE and TD Data | | | | | | | Specialty Training Standard (STS) | | | 1 | *· | | | -k | | | | | _ | | | | | anity Co | | | | | Dist | Av | ail and/ | or | | #### TABLE OF CONTENTS (CONTINUED) | | PAGE
NUMBE | |---|---------------| | SECTION III | 64 | | ANALYSIS OF COMMUNICATION AND NAVIGATION SYSTEMS | | | DAFSC GROUPS | 64 | | Skill-Level Descriptions | 64 | | Summary | | | ANALYSIS OF AFSC 2A1X3 (formerly 455X2) AFR 39-1 SPECIALTY DESCRIPTIONS | 68 | | ANALYSIS OF MAJOR COMMANDS (MAJCOMs) | 72 | | TRAINING ANALYSIS | 72 | | First-Enlistment Personnel | 72 | | TE and TD Data | | | Specialty Training Standard (STS) | 82 | | SECTION IV | 85 | | JOB SATISFACTION ANALYSIS | 85 | | IMPLICATIONS | 95 | #### TABLE OF CONTENTS (Tables, Figures, Appendices) | | | PAGE
NUMBER | |----------|---|----------------| | TABLE 1 | PAYGRADE DISTRIBUTION OF SURVEY SAMPLE | 6 | | TABLE 2 | SELECTED BACKGROUND DATA FOR SPECIALTY CLUSTERS AND JOBS | 12-17 | | TABLE 3 | DISTRIBUTION OF 2A4X2/2A1X3 DAFSC GROUP MEMBERS ACROSS SPECIALTY JOBS (PERCENT) | 42 | | TABLE 4 | AVERAGE PERCENT TIME SPENT PERFORMING DUTIES BY 2A4X2 DAFSC GROUPS (RELATIVE PERCENT OF JOB TIME) | 43 | | TABLE 5 | REPRESENTATIVE TASKS PERFORMED BY 2A432 PERSONNEL (N=281) | 44 | | TABLE 6 | REPRESENTATIVE TASKS PERFORMED BY 2A452 PERSONNEL (N=541) | 45 | | TABLE 7 | TASKS WHICH BEST DIFFERENTIATE BETWEEN DAFSC 2A432 AND DAFSC 2A452 PERSONNEL (PERCENT MEMBERS PERFORMING) | 46 | | TABLE 8 | REPRESENTATIVE TASKS PERFORMED BY 2A472 PERSONNEL (N=197) | 48 | | TABLE 9 | TASKS WHICH BEST DIFFERENTIATE BETWEEN DAFSC 2A452 AND DAFSC 2A472 PERSONNEL (PERCENT MEMBERS PERFORMING) | 49 | | TABLE 10 | PERCENTAGE OF TIME SPENT ON DUTIES BY 2A4X2 MAJCOM GROUPS | 51 | | TABLE 11 | RELATIVE PERCENT OF TIME SPENT ACROSS DUTIES BY 2A4X2 FIRST-
ENLISTMENT PERSONNEL | 52 | | TABLE 12 | REPRESENTATIVE TASKS PERFORMED BY 2A4X2 FIRST-ENLISTMENT PERSONNEL | 54 | | TABLE 13 | AIRCRAFT MAINTAINED BY 5 PERCENT OR MORE OF 2A4X2 FIRST-JOB AND FIRST-ENLISTMENT PERSONNEL | | | TABLE 14 | REPRESENTATIVE ELECTRONIC PRINCIPLES PERFORMED BY 2A4X2 FIRST-J
AND FIRST-ENLISTMENT PERSONNEL | OB
56 | | TABLE 15 | EQUIPMENT ITEMS USED BY 30 PERCENT OR MORE OF 2A4X2 FIRST-JOB OR FIRST-ENLISTMENT PERSONNEL | 57 | | TABLE 16 | TECHNICAL TASKS RATED HIGHEST IN TRAINING EMPHASIS (TE) BY 2A4X2 PERSONNEL | 58 | | TABLE 17 | TASKS RATED HIGHEST IN TASK DIFFICULTY (TD) BY 2A4X2 PERSONNEL | 59 | | TABLE 18 | EXAMPLES OF 453X2 STS ELEMENTS NGT SUPPORTED BY SURVEY DATA (LESS THAN 20 PERCENT MEMBERS PERFORMING) | 61 | #### **TABLE OF CONTENTS (CONTINUED)** (Tables, Figures, Appendices) | | | PAGE
NUMBER | |----------|---|----------------| | TABLE 19 | EXAMPLES OF TECHNICAL TASKS PERFORMED BY 20 PERCENT OR MORE 2A4X2 GROUP MEMBERS AND NOT REFERENCED TO THE 453X2 STS | 63 | | TABLE 20 | AVERAGE PERCENT TIME SPENT PERFORMING DUTIES BY 2A1X3 DAFSC GROUPS (RELATIVE PERCENT OF JOB TIME) | 65 | | TABLE 21 | REPRESENTATIVE TASKS PERFORMED BY 2A133 PERSONNEL (N=150) | 66 | | TABLE 22 | REPRESENTATIVE TASKS PERFORMED BY 2A153 PERSONNEL (N=360) | 67 | | TABLE 23 | TASKS WHICH BEST DIFFERENTIATE BETWEEN DAFSC 2A133 AND DAFSC 2A153 PERSONNEL (PERCENT MEMBERS PERFORMING) | 69 | | TABLE 24 | REPRESENTATIVE TASKS PERFORMED BY 2A173 PERSONNEL (N=132) | 70 | | TABLE 25 | TASKS WHICH BEST DIFFERENTIATE BETWEEN DAFSC 2A153 AND DAFSC 2A173 PERSONNEL (PERCENT MEMBERS PERFORMING) | 71 | | TABLE 26 | PERCENTAGE OF TIME SPENT ON DUTY BY 2A1X3 MAJCOM GROUPS | 73 | | TABLE 27 | RELATIVE PERCENT OF TIME SPENT ACROSS DUTIES BY 2A1X3 FIRST-ENLISTMENT PERSONNEL | 74 | | TABLE 28 | REPRESENTATIVE TASKS PERFORMED BY 2A1X3 FIRST-ENLISTMENT PERSONNEL | 75 | | TABLE 29 | AIRCRAFT MAINTAINED BY 5 PERCENT OR MORE OF 2A1X3 FIRST-JOB
AND FIRST-ENLISTMENT PERSONNEL | 77 | | TABLE 30 | REPRESENTATIVE ELECTRONIC PRINCIPLES PERFORMED BY 2A1X3 FIRST-JOB AND FIRST-ENLISTMENT PERSONNEL | 78 | | TABLE 31 | EQUIPMENT ITEMS USED BY 50 PERCENT OR MORE OF 2A1X3 FIRST-JOB
OR FIRST-ENLISTMENT PERSONNEL | 79 | | TABLE 32 | TECHNICAL TASKS RATED HIGHEST IN TRAINING EMPHASIS (TE) BY 2A1X3 PERSONNEL | 80 | | FABLE 33 | TASKS RATED HIGHEST IN TASK DIFFICULTY (TD) BY 2A1X3 PERSONNEL. | 81 | | TABLE 34 | EXAMPLES OF 455X2 STS ELEMENTS NOT SUPPORTED BY SURVEY DATA (LESS THAN 20 PERCENT MEMBERS PERFORMING) | 83 | | TABLE 35 | EXAMPLES OF TECHNICAL TASKS PERFORMED BY 20 PERCENT OR MORE 2A1X3 GROUP MEMBERS AND NOT REFERENCED TO THE 455X2 STS | 84 | #### **TABLE OF CONTENTS (CONTINUED)** (Tables, Figures, Appendices) | | | PAGE
<u>NUMBER</u> | |----------|---|-----------------------| | TABLE 36 | COMPARISON OF JOB SATISFACTION INDICATORS FOR 2A4X2 TAFMS GROUPS IN CURRENT STUDY TO A COMPARATIVE SAMPLE (PERCENT MEMBERS RESPONDING) | 86 | | TABLE 37 | COMPARISON OF JOB SATISFACTION INDICATORS FOR AFSC 2A1X3 TAFMS GROUPS IN CURRENT STUDY TO A COMPARATIVE SAMPLE (PERCENT MEMBERS RESPONDING) | 87 | | TABLE 38 | COMPARISON OF JOB SATISFACTION INDICATORS FOR MEMBERS OF SPECIALTY CLUSTERS AND JOBS (PERCENT MEMBERS RESPONDING) | 88-93 | | FIGURE 1 | COMMUNICATION AND NAVIGATION SYSTEMS SPECIALTY JOBS (N=1,974) | 9 | | APPENDIX | A SELECTED REPRESENTATIVE TASKS PERFORMED BY MEMBERS OF CAREER LADDER JOBS | 97 | THIS PAGE INTENTIONALLY LEFT BLANK #### **PREFACE** This report presents the results of a detailed Air Force (AF) Occupational Survey of the Communication and Navigation Systems career ladder (Air Force Specialty Codes (AFSCs) 2A4X2 and 2A1X3 (formerly 453X2 and 455X2, respectively)). Authority for conducting occupational surveys is contained in AFR 35-2. Computer products upon which this report is based are available for the use of operations and training officials. The survey instrument was developed by Chief Master Sergeant Jeffrey L. Milligan, Inventory Development Specialist, Ms Cynthia V. Luster, Occupational Analyst, analyzed the data and wrote the final report. Mrs Olga Velez provided computer programming support, and Ms Raquel A. Soliz provided administrative support. This report has been reviewed and approved by Major Randall C. Agee, Chief, Airman Analysis Section, Occupational Analysis Flight, USAF Occupational Measurement Squadron (USAFOMS). Copies of this report are distributed to Air Staff sections, major commands, and other interested training and management personnel. Additional copies are available upon request to the USAF Occupational Measurement Squadron, Attention: Chief, Occupational Analysis Flight (OMY), 1550 5th Street East, Randolph Air Force Base, Texas 78150-4449 (DSN 487-6623).
JAMES L. ANTENEN, Lt Col, USAF Commander USAF Occupational Measurement Squadron JOSEPH S. TARTELL Chief, Occupational Analysis Flight USAF Occupational Measurement Squadron THIS PAGE INTENTIONALLY LEFT BLANK #### **SUMMARY OF RESULTS** - 1. Survey Coverage This is the first survey of the Communication and Navigation Systems career ladder since implementation of the Rivet Workforce initiative of the late 1980's, wherein AFSCs 328X0 (Avionic Communications), 328X1 (Avionic Navigation Systems) and the doppler portion of 328X4 (Avionic Inertial and Radar Navigation Systems) were merged into AFSC 455X2A/B/C (Communication and Navigation Systems). This survey was initially intended to evaluate changes in the career ladder, since implementation of the Rivet Workforce initiative and subsequent changes following the Chief of Staff of the Air Forces' reorganization and year of training initiatives; and to obtain current task and equipment data for use in evaluating current training programs. Since that time, this report took on two additional purposes, that of addressing the restructuring of the 455X2 career field (to encompass on- and off-equipment maintenance) and the creation of AFSC 453X2 (to encompass only on-equipment maintenance). Effective 31 October 1993, AFSC 455X2 became 2A1X3 and AFSC 453X2 became 2A4X2 to conform to the new enlisted specialty coding nomenclature. This report addresses survey data in terms of the two separate AFSCs; an on-equipment maintenance AFSC 453X2 (currently 2A4X2) and an on- and off-equipment maintenance AFSC 455X2 (currently 2A1X3). Survey results are based on responses from 1,974 respondents (62 percent of the total assigned personnel selected for survey). All major using commands are well represented in the survey sample. - 2. <u>Specialty Jobs</u>: Three clusters and four independent jobs were identified in the sample. Two of the clusters were directly involved in performing the technical tasks pertaining to maintenance on communication and navigation systems. One cluster aligned with the restructured on- and off-equipment maintenance career ladder, AFSC 2A1X3 (formerly AFSC 455X2), and the other with the newly created on-equipment maintenance career ladder, AFSC 2A4X2 (formerly AFSC 453X2). The third cluster reflected a combination of technical, managerial, and supervisory jobs. The remaining four independent jobs are nontechnical functions and are performed across both maintenance operations. - 3. <u>Career Lodder Progression</u>: Personnel at the 3- and 5-skill levels perform many tasks in common, and both groups spend the vast majority of their relative job time on technical communication and navigation systems maintenance tasks. At the 7-skill level, although members still perform a substantial amount of routine day-to-day technical maintenance, a shift toward supervisory functions is evident. - 4. <u>AFR 39-1 Specialty Descriptions</u>: All descriptions accurately depict the nature of the respective jobs. - 5. <u>Training Analysis</u>: The Specialty Training Standards (STSs) are generally supported by survey data. A recent Utilization and Training Workshop (U&TW) used preliminary findings from this survey to validate their new STSs and to identify requirements for 7-skill level training. - 6. <u>Implications</u>: With survey data supporting the restructuring of AFSC 2A1X3 (formerly 455X2) and the creation of AFSC 2A4X2 (formerly 453X2), possible adjustments or refinements to training documents and training curriculum appear warranted. Data from this survey should be useful in refining the new courses for both AFSCs. ### OCCUPATIONAL SURVEY REPORT COMMUNICATION AND NAVIGATION SYSTEMS CAREER LADDER (AFSCs 2A4X2 and 2A1X3, formerly 453X2 and 455X2, respectively) #### INTRODUCTION This is a report of an occupational survey of the Communication and Navigation Systems career ladder completed by the USAF Occupational Measurement Squadron. In order to understand the implications of the changes in this career field, it is necessary to provide a few historical facts as to the origins of the current AFSC structure. A Rivet Workforce initiative directed the merger of AFSCs 328X0 (Avionic Communications), 328X1 (Avionic Navigation Systems), and the doppler portion of 328X4 (Avionic Inertial and Radar Navigation Systems) into AFSC 455X2A/B/C (Communication and Navigation Systems), effective 31 October 1988. AFSC 455X2A/B/C held the shred designations of: A-MAC, B-SAC, and C-TAF. HQ AETC/TTOA, Randolph AFB, Texas, requested this survey to review the structure of the career field after the Rivet Workforce changes of October 1988 were implemented. Since the initial request letter, a Utilization and Training Workshop (U&TW) convened on 13 August 1991, and it was decided to restructure AFSC 455X2A/B/C, to rename it AFSC 455X2, and to create a new AFSC 453X2. This change, which became effective 31 October 1992, addresses the changing needs of an Air Force forced to operate with reduced budgets and weapons systems, and addresses the need to convert to an on- and off-equipment maintenance concept. On 31 October 1993, these AFSCs were directly converted to 2A4X2 and 2A1X3 (formerly 453X2 and 455X2, respectively) to conform to the new enlisted specialty coding nomenclature. With the restructuring of AFSC 455X2A/B/C, all suffix identifiers were eliminated. An indirect conversion from each suffix to the respective new 2A4X2 AFSC or to the restructured 2A1X3 AFSC was implemented. The newly created AFSC 2A4X2 identifies the onequipment functions. The restructured AFSC 2A1X3 serves two purposes: first, for those organizations who use separate on- and off-equipment maintenance concepts, this structure identifies the off-equipment side; and secondly, for those organizations needing dual-qualified personnel, this structure identifies the on- and off-equipment side. The titles for the new specialties are "Aircraft Communication and Navigation Systems" (AFSC 2A4X2) and "Communication and Navigation Systems" (AFSC 2A1X3). The results of the last surveys pertaining to this combined career ladder were published in March of 1989 for AFSCs 328X0 and 328X1, and in June 1984 for AFSC 328X4. APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED #### **Background** As described in AFR 39-1 Specialty Descriptions, dated October 1992, personnel in AFSC 2A4X2 are responsible for performing organizational maintenance on aircraft communication and navigation systems. Personnel in AFSC 2A1X3 are responsible for performing intermediate and organizational maintenance on communication and navigation systems and automatic test equipment. Primary entry into the AFSC 2A4X2 career ladder is from Basic Military Training School (BMTS) through a 104-day course conducted at Keesler AFB MS. Current ABR training provide inciple-centered training in the performance of organizational maintenance of aircraft Training also includes: application of electronic communication and navigation systems. principles, circuit analysis, and circuit testing; flightline practices including tuning, adjusting. performance testing, and troubleshooting using selected command representative avionic systems with associated Technical Orders (TOs) and equipment; and use of maintenance and inspection forms and tags. AFTOs, safety and security directives. Training is provided on the following pieces of equipment: very-high frequency (VHF) radios (AM and FM), ultra-high frequency (UHF) and high frequency (HF) radios, interphone equipment, VHF omnirange (VOR)/instrument landing system (ILS), tactical air navigation (TACAN), radar altimeters, identification friend or foe (IFF) transponders, search and weather radar, and doppler navigation systems and global positioning systems (GPS). Performance-oriented core automated maintenance system (CAMS) training is taught under maintenance data collection (MDC). Entry into the career ladder currently requires an Armed Services Vocational Aptitude Battery (ASVAB) Electronic score of 67. Primary entry into the AFSC 2A1X3 career ladder is from BMTS through a 154-day course conducted at Keesler AFB MS. Current ABR training provides principle-centered training in operation, organizational maintenance and repair of avionic communication, radar and radio navigation equipment. Training also includes: application of electronic principles; circuit analysis and testing; shop and flightline practices including tuning, performance testing, and troubleshooting of command representative avionic equipment; use of maintenance and inspection forms and tags; safety and security directives; and AF TOs. Training is provided on the following pieces of equipment: VHF radios (AM and FM), UHF, and HF radios, interphone equipment, VOR/ILS, TACAN, radar altimeters, IFF transponders, search and weather radar, and doppler navigation systems. Performance-oriented CAMS training is taught under MDC. Entry into the career ladder currently requires an ASVAB Electronic score of 67. #### SURVEY METHODOLOGY #### **Inventory Development** The data collection instrument for this occupational survey was USAF Job Inventory (JI) AFPT 90-455-876, dated February 1992. A tentative task list was prepared after reviewing pertinent career ladder publications and directives, tasks from the previous survey instruments, and data from the last Occupational Survey Reports (OSRs) for AFSCs 328X0, 328X1, and portions of 328X4. The preliminary task list was refined and validated through personal interviews with 50 subject-matter experts (SMEs) selected to cover a variety of major commands (MAJCOMs) at the following operational bases: | DINDL | ALTIOUVI OIL VIOIT | |-----------------|--| | Kirtland AFB NM | Maintains C-130s and four different types of helicopters. The home of 1550 CCTW. | | | Represents on- and off-equipment maintenance | REASON FOR VISIT concept. RASE Davis Monthan AFB AZ Home of 355
TTW where A-10 pilots are trained. Members are responsible for locating faulty units and for sending them to shop; however, there are no members in the shop - personnel in other integrated avionics AFSCs repair units. Represents on- and off-equipment maintenance concept. Hurlbrand FL AFSOC base, members are specialized as on- or off-equipment maintenance, but are rotated between flightline and shop. Dual-qualification for greater flexibility when deployed is a by- product of this concept. Travis AFB CA Typical user of on- and off-equipment maintenance concept. Fly C-141s and C-5s. Beale AFB CA Base flying the U-2 and KC-135. Typically have no one doing off-equipment work. Have three intermediate level maintenance squadrons (ILMSs) that perform their shop maintenance. Castle AFB CA Base flying B-52s and KC-135s, also has an ILMS located on base. Bergstrom AFB TX Fly F-4s and RF-4Cs. Tinker AFB OK Home of 552 AWAC wing. Major difference is not the type of equipment, but the amount of communications equipment on aircraft. Only unit that repairs datalink equipment. The resulting JI contained a comprehensive listing of 896 tasks grouped under 17 duty headings and a background section requesting such information as grade, duty title, level of maintenance performed, aircraft on which maintenance is performed, type of equipment used, and a question pertaining to electronic principles employed. #### Survey Administration From May through October 1992, Military Personnel Flights (MPFs) at operational units worldwide administered the inventory to military job incumbents holding DAFSCs 45532A/B/C, 45552A/B/C, and 45572A/B/C. Job incumbents were selected from a computer-generated mailing list obtained from personnel data tapes maintained by the Armstrong Laboratory/Human Resources Directorate (AL/HRD). Each individual who completed the inventory first completed an identification and biographical information section, and then checked each task performed in their current job. After checking all tasks performed, each member then rated each of these tasks on a 9-point scale, showing relative time spent on that task, as compared to all other tasks checked. The ratings ranged from 1 (very small amount time spent) through 5 (about average time spent) to 9 (very large amount spent). To determine relative time spent for each task checked by a respondent, all of the incumbent's ratings are assumed to account for 100 percent of their time spent on the job and are summed. Each task rating is then divided by the total task ratings and multiplied by 100 to provide a relative percentage of time for each task. This procedure provides a basis for comparing tasks in terms of both percent members performing and average percent time spent. #### Survey Sample Personnel were selected to participate in this survey so as to ensure an accurate representation across MAJCOMs and military paygrade groups. All eligible DAFSC 45532, 45552, and 45572 personnel were mailed survey booklets. The 1,974 respondents in the final sample represent 62 percent of the total assigned personnel and 67 percent of the total personnel surveyed. Table 1 reflects the paygrade distribution for these personnel. As reflected in this table, the survey sample is an accurate representation of the career ladder population. #### **Task Factor Administration** While most participants in the survey process completed a JI, selected senior DAFSC 45572 personnel were asked to complete booklets rendering judgements on task training emphasis (TE) or task difficulty (TD). The TE and TD booklets were processed separately from the JIs. The information gained from these task factor booklets is used in various analyses and is a valuable part of the training decision process. Since the survey was administered from May to October 1992 and the restructuring of AFSC 2A1X3 (formerly 455X2) and the creation of AFSC 2A4X2 (formerly 453X2) were not effective until 31 October 1992, TE and TD data were collected based on the shred held by the individual during the time the questionnaires were in the field. A manual search was made to determine the maintenance level of each respondent, based on background information included in the JI. We were able to distinguish between former 453X2 AFSC NCOs performing onequipment maintenance only and former 455X2 AFSC NCOs dual-qualified to perform both offequipment and on- and off-equipment maintenance. As a result, TD data for the complete survey sample and TE data for AFSC 2A4X2 and for AFSC 2A1X3 are made possible. Task Difficulty (TD). Each individual completing a TD booklet was asked to rate all of the tasks on a 9-point scale (from extremely low to extremely high) as to the relative difficulty of each task in the inventory. Difficulty is defined as the length of time required by the average incumbent to learn to do the task. TD data were independently collected from 112 7-skill level personnel stationed worldwide. One rating policy was found and interrater reliability was determined to be excellent, which reflects a strong agreement among all 112 7-skill level raters (regardless of assignment to AFSCs 2A1X4 or 2A1X3). Ratings were standardized so tasks have an average difficulty of 5.00, with a standard deviation of 1.00. The resulting data yield a rank ordering of tasks indicating the degree of difficulty for each task in the inventory. Training Emphasis (TE). Individuals completing TE booklets were asked to rate tasks on a 10-point scale (from no training required to extremely high amount of training required). TE is a rating of which tasks require structured training for first-enlistment personnel. Structured training is defined as training provided at resident technical schools, field training detachments (FTDs), mobile training teams (MTTs), formal OJT, or any other organized training method. TE data were independently collected from 66 experienced 7-skill level personnel stationed worldwide. Two specific rating policies for TE were found. One rating policy, made up of 32 senior NCOs, defined an on-equipment maintenance philosophy reflective of AFSC 2A4X2 TABLE 1 PAYGRADE DISTRIBUTION OF SURVEY SAMPLE | <u>PAYGRADE</u> | COMBINED
453X2/455X2
PERCENT
ASSIGNED*
(N=3,170) | COMBINED
2A4X2/2A1X3
PERCENT IN
SAMPLE
(N=1,974) | |-----------------|--|--| | E-1 to E-3 | 19% | 21% | | E-4 | 30% | 27% | | E-5 | 26% | 25% | | E-6 | 16% | 18% | | E-7 | 9% | 9% | | E-8 | - | - | NOTE: Columns may not add to 100 percent due to rounding ^{*} Assigned strength as of April 1992 ⁻ Less than 1 percent (formerly 453X2). A second policy, comprised of 34 senior NCOs, addressed the on- and off-equipment maintenance philosophy reflective of AFSC 2A1X3 (formerly 455X2). The interrater reliability for these two policies was acceptable, indicating satisfactory agreement among raters within each group as to which tasks required some form of structured training and which did not. In this specialty, tasks addressing an on-equipment maintenance philosophy (AFSC 2A4X2) had an average TE rating of .93 with a standard deviation of 1.42; tasks considered high in TE have ratings of 2.35 and above. Tasks addressing an on- and off-equipment maintenance philosophy (AFSC 2A1X3) had an average TE rating of 3.12 with a standard deviation of 1.70; tasks considered high in TE have ratings of 4.82 and above. As was discussed in the <u>Task Difficulty (TD)</u> section, TE rating data may also be used to rank order tasks indicating those tasks which senior NCOs in the field consider the most important for the first-enlistment airman to be trained to perform. When used in conjunction with the primary criterion of percent members performing, TD and TE ratings can provide insight into first-enlistment personnel training requirements. Such insights may suggest a need for lengthening or shortening portions of instruction supporting entry-level jobs. #### **SECTION I** #### SPECIALTY JOBS (Career Ladder Structure) A USAF Occupational Analysis begins with an examination of the career ladder structure. The structure of jobs within the Communication and Navigation Systems career ladder was examined on the basis of similarity of tasks performed and the percent of time spent ratings provided by job incumbents, independent of other specialty background factors. Each individual in the sample performs a set of tasks called a <u>Job</u>. For the purpose of organizing individual jobs into similar units of work, an automated job clustering program is used. This hierarchical grouping program is a basic part of the Comprehensive Occupational Data Analysis Program (CODAP) system for job analysis. Each individual job description (all the tasks performed by that individual and the relative amount of time spent on those tasks) in the sample is compared to every other job description in terms of tasks performed and the relative amount of time spent on each task in the JI. The automated system is designed to locate the two job descriptions with the most similar tasks and percent time ratings and combine them to form a composite job description. In successive stages, new members are added to initial groups, or new groups are formed based on the similarity of tasks performed and similar time ratings in the individual job descriptions. The basic identifying group used in the hierarchical job structuring process is the <u>Job</u>. When there is a substantial degree of similarity between Jobs, they are grouped together and identified as a <u>Cluster</u>. Specialized jobs too dissimilar to fit within a cluster are labeled <u>Independent Jobs (IJs)</u>. The resulting job structure information (these varying jobs within the career ladder) can be used to evaluate the accuracy of career ladder documents (AFR 39-1 Specialty Descriptions and Specialty Training Standards) and to gain a better
understanding of current utilization patterns. The above terminology will be used in the discussion of the AFSC 2A4X2 and 2A1X3 career ladder structures. #### Overview of Specialty Jobs Structure analysis identified three job clusters and four IJs within the survey sample. The Flightline Communication and Navigation Systems and the Shop Communication and Navigation Systems clusters, accounting for 75 percent of the survey sample (51 percent and 24 percent, respectively), identify the technical AFSC-specific on- and off-equipment maintenance performed. The remaining Staff Personnel cluster accounts for 18 percent of the survey sample. Two percent of the survey sample is composed of smaller IJs. Based on task similarity and relative time spent, the division of clusters and IJs performed by DAFSC personnel is illustrated in Figure 1, and a listing is provided below. The stage (ST) or group (GP) number shown beside each title is a reference to computer-printed information; the number of personnel in each stage or group (N) is also shown. #### I. FLIGHTLINE COMMUNICATION AND NAVIGATION SYSTEMS CLUSTER (ST0112, N=996) - A. Flightline Maintenance Job (ST0392, N=793) - B. Crew Chief Cross-Utilization Training (CUT) Job (ST0215, N=29) - C. KC-10 Flightline Maintenance Job (ST0178, N=6) - D. C-130 Flightline Maintenance Job (ST0273, N=13) - E. C-141 Flightline Maintenance Job (ST0345, N=8) - F. A-10 and U-2/TR-1 Flightline Maintenance Job (ST0398, N=11) - G. B-52, C-130, and HH-1 Flightline Maintenance Job (ST0320, N=8) - H. KC-135 Flightline Maintenance Job (ST0321, N=18) - I. A-10 and F-4 Flightline Maintenance Job (ST0402, N=5) - J. C-130 (Rhein Main) Flightline Maintenance Job (ST0386, N=7) - K. U-2/TR-1 and E-3 Flightline Maintenance Job (ST0232, N=6) - L. B-52 and KC-135 Flightline Maintenance Job (ST0370, N=5) - M. C-130, C-5, E-3, and MH-53J Flightline Maintenance Job (ST0581, N=6) - N. First-Line Supervisor Job (ST0226, N=28) ### Communication and Navigation Systems Specialty Jobs (N= 1,974) Maintenance Administration Job Resource Management Job Figure 1 #### II. SHOP COMMUNICATION AND NAVIGATION SYSTEMS CLUSTER (ST0071, N=468) - A. Shop Maintenance Job (ST0190, N=362) - B. Shop First-Line Supervisor Job (ST0189, N=20) - C. Depot/Intermediate-Level Maintenance First-Line Supervisor Job (ST0208, N=18) - D. Special Operations Component Repair Job (ST0441, N=14) - E. Station Keeping Equipment (SKE) Maintenance Job (ST0186, N=14) - F. Search Weather Radar Maintenance Job (ST0266, N=13) #### III. STAFF PERSONNEL CLUSTER (ST0016, N= 348) - A. Expediter Job (ST0148, N=9) - B. Tool Crib Monitor Job (ST0131, N=9) - C. Due-In-From Maintenance (DIFM) Monitor Job (ST0159, N=12) - D. Test Measurement and Diagnostic Equipment (TMDE) Monitor Job (ST0212, N=5) - E. Quality Assurance Inspector Job (ST0085, N=21) - F. Flightline Supervisor Job (ST0166, N=32) - G. Shop Supervisor Job (ST0185, N=83) - H. Program Management Job (ST0248, N=8) - I. Special Communications Supervisor Job (ST0206, N=9) - J. Material Deficiency Job (ST0194, N=8) - K. Technical Order Maintenance Job (ST0132, N=5) - L. Programs and Mobility Management Job (ST0201, N=13) - M. Resident Course Instructor Job (ST0114, N=37) - N. Field Training Detachment (FTD) Instructor Job (GP0145, N=33) - IV. BENCH CHECK MONITOR JOB (ST0251, N=8) - V. AIRLIFT CONTROL ELEMENT JOB (ST0219, N=7) - VI. MAINTENANCE ADMINISTRATION JOB (ST0242, N=26) - VII. RESOURCE MANAGEMENT JOB (ST0163, N=7) The respondents forming these stages account for 95 percent of the survey sample. The remaining 5 percent perform tasks or series of tasks which did not group with any of the defined jobs. Job titles given by respondents representative of these jobs include Combat Support Communication Specialist, Airlift Control Squadron Cadre, Assistant First Sergeant, Assistant Dorm Manager, and Unit Career Advisor. #### **Group Descriptions** The following paragraphs contain brief descriptions of the jobs identified through the career ladder structure analysis. Selected background data for these jobs are provided in Table 2. Representative tasks for all the stages and groups are contained in Appendix A. I. FLIGHTLINE COMMUNICATION AND NAVIGATION SYSTEMS CLUSTER (ST0112). The 996 airmen forming this cluster account for 51 percent of the survey sample. They perform the core technical organizational maintenance on communication and navigation systems. Forty-four percent of their relative job time is devoted to flightline maintenance activities that include general avionic systems maintenance (17 percent), communication and navigation systems maintenance (14 percent), and cross-utilization training (CUT) tasks (13 percent). These airmen perform an average 145 tasks. Fifty-seven percent of this cluster report the paygrades of E-4 and E-5 (32 percent and 26 percent, respectively) and average over 6 1/2 years in the career field. Fourteen jobs were identified within this cluster. The Flightline Maintenance job should be used as the basis of structured AFSC 2A4X2 technical training since this job encompasses the gamut of common on-equipment maintenance activities performed by the majority of the airmen in this cluster. The Crew Chief job is distinguished by the concentration on CUT tasks. The First-Line Supervisor job includes airmen who spend more of their job time performing supervisory tasks with a corresponding reduction in technical AFSC-specific tasks. The remaining 11 jobs reflect responsibilities identified with certain systems and the primary interrelationships between those systems and their subsystems and reflect potential equipment considerations for training. Members in these 11 jobs perform significantly fewer tasks than members in the Flightline Maintenance job, concentrating on tasks associated with specific communication and navigation systems. The following job descriptions provide guidance on specific systems, functions, or equipment that are necessary for complete and comprehensive AFSC 2A4X2 training curriculum. A. Flightline Maintenance Job (ST0392). The essence of this job involves on-equipment maintenance of communication and navigation systems. The primary responsibility of these 86 airmen involves locating faulty line-replaceable units (LRUs) and then replacing them. These members spend 90 percent of their relative job time performing technical AFSC-specific tasks. In addition to these on-equipment maintenance activities, these airmen spend 13 percent of their relative job time performing CUT tasks. Flightline maintenance tasks typically include operationally checking, isolating malfunctions, or removing and installing various communication and navigation systems components. Of the average 154 tasks performed, typical tasks include: operationally check radio systems operationally check interphone systems inspect communication or navigation systems TABLE 2 SELECTED BACKGROUND DATA FOR SPECIALTY CLUSTERS AND JOBS ## AFSC 2A4X2 (FORMERLY AFSC 453X2) | | FLTLN
COMMINAV
SYSTEMS
CLUSTER | FLTLN | CREW
CHIEF
CUT | KC-10
FLTLN
MAINT | C-130
FLTLN
MAINT | C-141
FLTLN
MAINT | A-10/U-2/
TR-1
FLTLN
MAINT | B-52/C-130/
HH-1
FLTLN
MAINT | |---|---|--------------------------|------------------------|--------------------------|-------------------------|-------------------------|-------------------------------------|---------------------------------------| | NUMBER IN GROUP PERCENT OF SAMPLE PERCENT IN CONUS | 996
51%
81% | 793
40%
83% | 29
2%
59% | 6
*
100% | 13
1%
85% | ∞ + &
⊗ | 11 * * 82% | 8
* * 75% | | DAFSC DISTRIBUTION:
45532
45552
45572 | 27%
55%
18% | 26%
58%
17% | 17%
80%
3% | 50%
50%
0%% | 54%
38%
8% | 88%
0%
12% | 45%
54%
0% | 63%
25%
13% | | PREDOMINANT GRADE(S) AVG MONTHS IN CAREER FIELD AVG MONTHS IN SERVICE PERCENT WITH 4 YEARS IN CAREER FIELD (TICF) | E-4/5
80
89
41% | E-4/5
82
91
39% | E-4
67
71
38% | E-3/4
33
37
83% | E-3
29
33
92% | E-3
33
34
87% | E-4
41
47
63% | E-3
47
47
63% | | PERCENT SUPERVISING
AVG NUMBER OF TASKS PERFORMED | 46%
145 | 50%
154 | 17%
69 | 17%
82 | 8%
77 | 12%
72 | % % | %
%
% | * Less than I percent TABLE 2 (CONTINUED) AFSC 2A4X2 (FORMERLY AFSC 453X2) | | KC-135
FLTLN
MAINT | A-10/F-4
FLTLN
MAINT | C-130/
RHEIN
MAIN
FLTLN
MAINT | U-2/TR-1/
E-3
FLTLN
MAINT | B-52/
KC-135
FLTLN
MAINT | C-130/
C-5/E-3/
MH-53J
FLTLN
MAINT | IST-LN
SUPVSR | |---|--------------------------|----------------------------|---|------------------------------------|-----------------------------------|--|-------------------------| | NUMBER IN GROUP PERCENT OF SAMPLE PERCENT IN CONUS | 18
1%
89% | 5
•
100% | r • % | 6
*
100% | \$
•
100% | 67% | 28
1%
71% | | DAFSC DISTRIBUTION:
45532
45552
45572 | 67%
33%
0% | 20%
80%
0% | 0%
71%
29% | 0%
33%
67% | 60%
40%
0% | 67%
33%
0% | %51
%88% | | PREDOMINANT GRADE(S) AVG MONTHS IN CAREER FIELD AVG MONTHS IN SERVICE PERCENT WITH 4 YEARS IN CAREER FIELD (TICF) | E-3
27
29% | E4
59
60% | E-4
79
100
28% | E-5/6
151
161
0% | E-3
31
31
100% | E-4
31
42
83% | E-6
156
183
7% | | PERCENT SUPERVISING
AVG NUMBER OF TASKS PERFORMED | 5. E | 20%
95 | 43%
262 | 83%
118 | 20%
103 | 0%
189 | 7 5%
161 | * Less than 1 percent TABLE 2 (CONTINUED) AFSC 2A1X3
(FORMERLY AFSC 455X2) | | SHOP
COMM/NAV
SYSTEMS
CLUSTER | SHOP | SHOP
IST-LINE
SUPVSR | DEPOT/ILMS
IST-LINE
SUPVSR | SPC OPS
COMPONENT
<u>REPAIR</u> | SKE | SEARCH
WEATHER
RADAR
MAINT | |---|--|-------------------|----------------------------|----------------------------------|---------------------------------------|------------------|-------------------------------------| | NUMBER IN GROUP PERCENT OF SAMPLE PERCENT IN CONUS | 468 | 362 | 20 | 18 | 14 | 14 | 13 | | | 24% | 18% | 1% | 1% | 1% | 1% | 1% | | | 84% | 84% | 60% | 83% | 100% | 100% | 77% | | DAFSC DISTRIBUTION
45532
45552
45572 | 23%
57%
20% | 24%
60%
16% | 0%
40%
60% | 0%
61%
39% | 43%
50%
7% | 64%
29%
7% | 38%
62%
0% | | PREDOMINANT GRADE(S) AVG MONTHS IN CAREER FIELD AVG MONTHS IN SERVICE PERCENT WITH 4 YEARS IN CAREER FIELD (TICF) | E-4/5 | E-4/5 | E-6/7 | E-5 | E-4/5 | E-3 | E-3/4 | | | 85 | 80 | 155 | 107 | 60 | 42 | 40 | | | 94 | 88 | 180 | 121 | 85 | 45 | 44 | | | 36% | 38% | 5% | 6% | 49% | 78% | 71% | | PERCENT SUPERVISING | 49% | 48% | 80% | 82% | 36% | 21% | 23% | | AVG NUMBER OF TASKS PERFORMED | 200 | 221 | 141 | 128 | 118 | 136 | 78 | Less than 1 percent TABLE 2 (CONTINUED) STAFF PERSONNEL | | STAFF
PERS | | TOOL | DIFM | TMDE | QUALITY
ASSURANCE | FLTLN | SHOP | |-----------------------------------|---------------|-----------|---------|---------|---------|----------------------|--------|--------| | | CLUSTER | EXPEDITER | MONITOR | MONITOR | MONITOR | INSPECTOR | SUPVSR | SUPVSR | | NUMBER IN GROUP | 348 | 0 | 6 | 12 | ٠ | 21 | 32 | 83 | | PERCENT OF SAMPLE | 18% | * | * | 1% | * | %1 | 7% | 4% | | PERCENT IN CONUS | 83% | 100% | 26% | 100% | 100% | 81% | 72% | 71% | | DAFSC DISTRIBUTION | | | | | | | | | | 45532 | %1 | % | 22% | % | 20% | %0 | 3% | %0 | | 45552 | 35% | % | %19 | %19 | %09 | 15% | % | 15% | | 45572 | 64% | 100% | 11% | 33% | 70% | 85% | 88% | 85% | | | | | | | | | | | | PREDOMINANT GRADE(S) | E-6/7 | E-7 | E-5/6 | E-4/5 | H
4 | Ε̈́Θ | E-7 | E-7 | | AVG MONTHS IN CAREER FIELD | 155 | 185 | . 111 | 117 | 92 | 133 | 206 | 172 | | AVG MONTHS IN SERVICE | 174 | 199 | 127 | 153 | 96 | 155 | 221 | 192 | | PERCENT WITH 4 YEARS IN CAREER | 4% | % | 22% | 33% | 20% | %0 | 3% | %! | | ГІЕІ. (ТІСР) | | | | | | | | | | PERCENT SUPERVISING | 54% | %19 | %95 | 67% | 20% | 19% | %16 | 94% | | AVG NUMBER OF TASKS PERFORMED | 62 | 23 | 2 | 62 | 29 | 59 | 52 | 105 | * Less than 1 percent TABLE 2 (CONTINUED) SELECTED BACKGROUND DATA FOR SPECIALTY CLUSTERS AND JOBS STAFF PERSONNEL | | PROGRAM
<u>MGMT</u> | SPECIAL
COMM
SUPVSR | MATERIAL
DEFICIENCY | TECHNICAL
ORDER
MAINT | PGRM & MOBILITY MGMT | RESIDENT
COURSE
INSTRUCTOR | FTD
INSTRUCTOR | |---|-------------------------|---------------------------|-------------------------|-----------------------------|-------------------------|----------------------------------|---------------------------| | NUMBER IN GROUP PERCENT OF SAMPLE PERCENT IN CONUS | 8 * 75% | 9
* * 100% | 8
*
100% | \$
*09% | 13
1%
92% | 37
2%
97% | 33
2%
94% | | DAFSC DISTRIBUTION:
45532
45552
45572 | 0%
25%
75% | 0%
67%
33% | 0%
25%
75% | 0%
60%
40% | 0%
8%
92% | 0%
75%
25% | 0%
30%
70% | | PREDOMINANT GRADE(S) AVG MONTHS IN CAREER FIELD AVG MONTHS IN SERVICE PERCENT WITH 4 YEARS IN CAREER FIELD (TICF) | E-6
182
207
0% | E-6
117
150
0% | E-7
180
187
0% | E-5/6
94
159
20% | E-7
206
214
0% | E-4/5
113
134
5% | E-5/6
144
153
0% | | PERCENT SUPERVISING
AVG NUMBER OF TASKS
PERFORMED | 62 %
43 | 56%
137 | 2 <mark>5%</mark>
33 | 60% | 8%
18 | 19% | 33%
132 | * Less than 1 percent TABLE 2 (CONTINUED) ### INDEPENDENT JOBS | | BENCH CHECK MONITOR | AIRLIFT CONTROL ELEMENT | MAINTENANCE
ADMIN | RESOURCE
MGMT | |---|-------------------------|-------------------------|-------------------------|-------------------------| | NUMBER IN GROUP PERCENT OF SAMPLE PERCENT IN CONUS | 8
*
75% | 43% | 26
1%
81% | 7 * * 71% | | DAFSC DISTRIBUTION:
45532
45552
45572 | 87%
12%
0% | 57%
43%
0% | 8%
76%
16% | 0%
0%
100% | | PREDOMINANT GRADE(S) AVERAGE MONTHS IN CAREER FIELD AVERAGE MONTHS IN SERVICE PERCENT WITH 4 YEARS IN CAREER FIELD (TICF) | E-3
18
20
100% | E-3
36
37
71% | E-4
85
102
27% | E-7
214
221
0% | | PERCENT SUPERVISING
AVERAGE NUMBER OF TASKS PERFORMED | 0%
45 | 14%
34 | 27%
26 | 29% | * Less than 1 percent perform tow team member duties remove or install radio system LRUs, other than those requiring special handling isolate malfunctions in interphone cords test continuity of avionic wiring, coaxial cables, or triaxial cables Fifty-seven percent of these airmen are assigned to Air Mobility Command (AMC). Ninety-three percent indicated they perform flightline maintenance exclusively. Sixty-one percent are in the paygrades of E-4 and E-5, and 36 percent report they are in their first enlistment. B. Crew Chief Cross-Utilization Training (CUT) Job (ST0215). These 29 airmen perform general avionic systems maintenance; however, their job is distinctly different from the flightline maintenance job; they spend 53 percent of their relative job time dealing with CUT tasks. Performing a very limited job, these individuals perform only 69 tasks, less than half the average number of tasks performed by members of the Flightline Maintenance job. Quick-turnaround maintenance is provided by these airmen, since the missions of the organizations in which this job is found provide support and service for aircraft passing through the base. Representative tasks include: position aircraft chocks refuel or defuel aircraft ground aircraft launch and recover aircraft operate aircraft power units, including quick-start air source perform tow team member duties Eighty-three percent of these members report they hold either the 3- or 5-skill level DAFSC (14 percent and 59 percent, respectively). Their predominant paygrades are E-3 and E-4. C. KC-10 Flightline Maintenance Job (ST0178). Performing an average of 82 tasks, these 6 airmen spend 45 percent of their relative job time maintaining radio navigation and radio systems (23 percent and 22 percent, respectively). Airborne radio navigation systems, such as automatic direction finders (ADFs), tactical air navigation (TACAN), and VHF omnirange (VOR), are typical of the systems maintained by these airmen. An additional 19 percent of their relative job time is spent performing general avionic systems maintenance and core automated maintenance system (CAMS) activities in support of these activities. Representative tasks include: isolate malfunctions in installed TACAN systems isolate malfunctions in installed ADF systems operationally check ADF systems isolate malfunctions in installed secure voice systems operationally check UHF ADF systems isolate malfunctions in installed radio systems, other than AFSATCOM Averaging over 2 1/2 years in the career field, five of the six members report they are in their first enlistment. Half of these members report they are in the paygrade of E-3, with the remaining reporting a paygrade of E-4. Four of the six members report assignment to an air refueling squadron (AREFS). Five members report that they perform maintenance predom antly on KC-10 aircraft while assigned to Air Combat Command (ACC). D. C-130 Flightline Maintenance Job (ST0273). These 13 airmen devote 40 percent of their relative job time to performing general avionic systems maintenance and CUT tasks (21 percent and 19 percent, respectively). Fifty-three percent of their relative job time is spent maintaining communication and navigation systems; 27 percent of this time is spent on maintaining radio and radio navigation systems (13 percent and 14 percent, respectively). Individuals in this job perform an average of 77 tasks, substantially lower than the average number of tasks performed by the larger Flightline Maintenance job. The following tasks are typical of the tasks performed. safety wire avionic system equipment open or close radomes test continuity of avionic wiring, coaxial cables, or triaxial cables refuel or defuel aircraft perform tow team member duties operationally check interphone systems remove or install radio navigation system LRUs, other than those requiring special handling remove or install radio system LRUs, other than those requiring special handling With an average of only 2 years and 4 months in the career field (second lowest time in career field for any of the jobs in this cluster), the predominant paygrade for these individuals is E-4. Ten of the thirteen members are assigned to an airlist squadron (ALS), with 11 members performing maintenance predominantly on C-130 aircraft while assigned to AMC. E. <u>C-141 Flightline Maintenance Job (ST0345)</u>. Fifty-nine percent of these eight airmens' relative job time is spent performing general avionic systems maintenance (24 percent) and maintenance on radio navigation and radio systems (18 percent and 17 percent, respectively). These members perform an average of only 72 tasks. Tasks representative of the work performed include: operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts operationally check radio systems trace signals through circuits using schematics or wiring diagrams remove or install radio system LRUs, other than
those requiring special handling set up flightline maintenance stands operationally check ADF systems Seven of the eight airmen report they are in their first enlistment and hold the 3-skill level DAFSC. The predominant paygrade held is E-3. Seven members are assigned to AMC, working predominantly on the C-141 aircraft. F. A-10 and U-2/TR-1 Flightline Maintenance Job (ST0398). Maintenance on general avionic systems, radio navigation, and radio systems accounts for 60 percent of relative job time for the eight individuals that comprise this job. An additional 9 percent of their relative job time is devoted to maintaining identification systems, more specifically, identification friend or foe (IFF). These members perform an average of only 66 tasks, the lowest average number of tasks performed by any of the jobs within this cluster. Tasks representative of the work performed include: safety wire avionic system equipment inspect egress system safety pin installation operationally check TACAN systems using BITE operationally check TACAN systems using ground stations preset frequencies in radio control units operationally check IFF using BITE operationally check IFF using FTE In contrast to the previous job, only one individual reports being in their first enlistment. Averaging over 3 1/2 years in the career field, 8 of these 11 members are in the paygrade of E-4. With 9 of the 11 reporting assignment to ACC, these airmen maintain communication and navigation systems on the A-10 and U-2/TR-1 aircraft. G. <u>B-52</u>, <u>C-130</u>, <u>and HH-1</u> <u>Flightline Maintenance Job (ST0320)</u>. The 8 individuals performing this job perform an average of 85 tasks. Twenty-four percent of their relative job time is spent performing general avionics maintenance, with radio and radio navigation accounting for an additional 44 percent of their relative job time. Tasks which characterize the work performed in this job include: operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts open or close radomes operationally check UHF ADF systems operationally check TACAN systems using ground stations operationally check glideslope receivers using FTE remove or install equipment shock mounts Four of the eight individuals in this job are in the paygrade of E-3, while three of the remaining four are in the paygrade of E-4. Three members are assigned to ACC and three to Air Force Special Operations Command (AFSOC). These airmen maintain systems specific to the B-52, C-130, and HH-1 aircraft. H. <u>KC-135 Flightline Maintenance Job (ST0321)</u>. The 18 NCOs performing this job perform an average of 77 tasks. Thirty-one percent of their relative job time is spent on general avionic systems maintenance. An additional 26 percent of their relative job time is devoted to maintaining radio systems and radio navigation systems (15 percent and 11 percent, respectively). Typical tasks include: operationally check radio systems inspecting or change desiccant crystals remove or install aircraft access plates or panels inspect radomes for delimitation or cracks isolate malfunctions in installed VOR systems isolate malfunctions in installed TACAN systems These are the least experienced airmen of any job in this cluster, averaging a little over 2 years in the career field; 15 of the 18 reporting they are still in their first enlistment. Twelve of these airmen report they hold the 3-skill level DAFSC. Fourteen individuals report assignment to air refueling squadrons (AREFS) where maintenance is performed primarily on the KC-135 aircraft. I. A-10 and F-4 Flightline Maintenance Job (ST0402). This job is distinctive from the other jobs in this cluster; they are the only group of individuals who work on identification systems to any substantial degree (15 percent of their relative job time). Thirty-four percent of these five airmens' relative job time is spent maintaining radio navigation systems. Examples of the average 95 tasks performed by these airmen include: operationally check localizer receivers using FTE operationally check marker beacon receivers using FTE operationally check TACAN systems using FTE operationally check airborne interrogator systems using BITE isolate malfunctions to IFF RT SRUs isolate malfunctions in installed IFF systems All five members are in the paygrade of E-4, averaging a little less than 5 years in the career field. Three of the five hold the 5-skill level DAFSC. Four individuals are assigned to fighter squadrons (FSs) working on the A-10 or F-4 aircraft. J. C-130 (Rhein Main) Flightline Maintenance Job (ST0386). This job is distinctive from all the other jobs within this cluster in that it involves both organizational and field maintenance. This group of seven airmen perform a different job from the previously mentioned C-130 Flightline Maintenance job (ST0273); these airmen perform 28 percent of their relative job time maintaining radar navigation systems (compared to the 9 percent for the previously mentioned C-130 job). This job entails maintenance on the doppler and terrain following/terrain avoidance radar and is the only job within this cluster that maintains avionic system mockups. Averaging 262 tasks, these airmen perform the highest average number of tasks for any job within this cluster. Tasks characteristic of this job include: remove or install TACAN antennas isolate malfunctions in installed ADF systems remove or install mockup SRUs bench check mockup LRUs bench check terrain following/terrain avoidance control boxes, other than for FLRs operationally check doppler navigation systems Five of the seven members report they hold the 5-skill level DAFSC and average over 6 1/2 years in the career field (second highest average amount of time held by any job in this cluster). All seven airmen are assigned to AFSOC, more specifically Rhein Main, and work exclusively on the C-130 aircraft. K. <u>U-2/TR-1</u> and <u>E-3</u> Flightline Maintenance Job (ST0232). The six airmen doing this job spend 33 percent of their relative job time on administrative and supply, and general avionic systems maintenance activities. Maintenance of radio systems and radio navigation systems accounts for an additional 18 percent of their relative job time. An additional 34 percent of their job time is concentrated on supervision, management, and training functions. Members report an average of 118 tasks, of which the following are representative: make entries on AFTO Forms 781 series (AFORM Aircrew/Mission Flight Data Document) operate associated systems while checking radio systems operationally check radio systems inspect communications or navigations systems trace signals through circuits using schematics or wiring diagrams demonstrate operation of equipment conduct OJT Representing the second most experienced job in this cluster, these airmen average over 12 1/2 years in the career field, with four of the six reporting they hold the 7-skill level DAFSC. Five NCOs are assigned to ACC, working predominantly on the U-2/TR-1 and E-3 aircraft. L. <u>B-52 and KC-135 Flightline Maintenance Job (ST0370)</u>. The five airmen performing this job spend 33 percent of their relative job time maintaining radio systems (18 percent) and radio navigation systems (15 percent). Eighteen percent of their relative job time is spent on general avionic systems maintenance, with an additional 15 percent of their time performing CUT tasks. Tasks characteristic of the average 103 tasks performed include: operationally check VOR using ground stations operate associated systems while checking radio systems isolate malfunctions in installed GPS systems isolate malfunctions in installed secure voice systems inspect equipment shock mounts safety wire avionic system equipment perform tow team member duties perform fire guard duties Averaging over 2 1/2 years in the career field, three of the five airmen are in the paygrade of E-3, with the remaining two in the paygrade of E-2. All members are assigned to AMC working predominantly on the B-52 and the KC-135 aircraft. M. C-130, C-5, E-3, and MH-53J Flightline Maintenance Job (ST0581). These airmen spend 43 percent of their relative job time maintaining radio navigation and radio systems. An additional 12 percent of these six airmens' relative job time is devoted on general avionic systems maintenance. The average number of tasks performed in this job is 190. Representative tasks include: operationally check VOR using ground stations operationally check VOR using FTE operationally check UHF ADF systems operationally check VHF FM radio homing systems open or close radomes operate associated systems while checking radar navigation systems operate associated systems while checking IFF systems Four of the six airmen hold the 3-skill level DAFSC, and the average time in the career field is 2 1/2 years. Three airmen report they are assigned to ACC. Two are assigned to AFSOC, working predominantly on the C-130, C-130A/B/D/E, and MC-130 aircraft. Maintenance is also performed on the C-5 and E-3B/C aircraft, and the MH-53J helicopter. N. <u>First-Line Supervisor Job (ST0226)</u>. Performing an average of 161 tasks, these 28 members devote 23 percent of their relative job time to maintaining communication and navigation systems. An additional 36 percent of their relative job time is spent on management and supervisory duties and responsibilities, with 83 percent of these individuals reporting they supervise an average of 11 airmen. The remaining 41 percent of their relative job time is devoted to support functions, with CUT duties accounting for 14 percent of their relative job time and administrative and supply functions accounting for 15 percent. Tasks illustrative of the work performed include: write EPRs direct flightline maintenance activities inspect completed jobs isolate malfunctions in avionic systems wiring or coaxial cables position nonpowered or powered AGE to aircraft make
entries on AFTO Forms 781 series (AFORM Aircrew/Mission Flight Data Document) operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts Comprising the most experienced job in this cluster, these NCOs average over 13 years in the career field. The 7-skill level DAFSC is held by 76 percent of these airmen, with 93 percent reporting they are in either paygrade E-6 or E-7 (61 percent and 22 percent, respectively). Seventy-five percent report their level of maintenance is flightline. Fifty-four percent of these individuals are assigned to AMC. II. SHOP COMMUNICATION AND NAVIGATION SYSTEMS CLUSTER (ST0071). The 468 airmen forming this cluster account for 24 percent of the survey sample. These members perform the primary AFSC-specific off-equipment maintenance on communication and navigation systems. However, since some organizational structures need to continue with dual-qualified on- and off-equipment maintenance personnel, on-equipment maintenance is performed by some members of this cluster as well. Shop maintenance tasks typically include bench checking, adjusting or aligning, or repairing communication and navigation systems components. These members spend 87 percent of their relative job time performing technical AFSC-specific tasks. These airmen average a little over 7 years in the career field, with 59 percent reporting they are in the predominant paygrades of E-4 and E-5. Six jobs were identified within this cluster. The Shop Maintenance job should be used as the basis for structured AFSC 2A1X3 technical training, since this job encompasses the complete scope of off-equipment maintenance activities and includes some on-equipment maintenance activities as well; and is performed by a majority of airmen within this cluster. Two jobs are distinguishable by a larger amount of supervisory and management functions performed. The three remaining jobs reflect responsibilities identified with certain systems and the primary interrelationships between those systems and their subsystems and reflect potential equipment considerations for training. The following job descriptions provide guidance on specific systems, functions, or equipment that are necessary for complete and comprehensive AFSC 2A1X3 training curriculum. A. Shop Maintenance Job (ST0190). Both on- and off-equipment maintenance of communication and navigation systems characterize the responsibilities of these 362 airmen. Although off-equipment maintenance makes up a majority of these members' relative job time, there are instances where MAJCOMs require dual qualification of their personnel, and hence require both on- and off-equipment maintenance of its members. In contrast to the Flightline Maintenance job, these members perform virtually no CUT tasks, spending 64 percent of their relative job time in the more arduous task of locating and repairing malfunctions in line replaceable subsystems in the shop environment. The primary responsibilities of these airmen include isolating, analyzing, and repairing malfunctions, as well as modifying or adjusting communication and navigation systems and components. Members performing this job average 221 tasks; compared to the average 154 tasks for the Flightline Maintenance job. Representative shop maintenance tasks include: adjust or align TACAN RTs repair TACAN RT units inspect wave guides bench check radio RTs locate part or stock numbers in technical publications clean avionic equipment Sixty-six percent of these members are in ACC and AMC (33 percent in each), with 52 percent of the airmen reporting they hold the 5-skill level DAFSC. These members are in the predominant paygrades of E-4 and E-5 (34 percent and 28 percent, respectively). B. Shop First-Line Supervisor Job (ST0189). Comprising the most experienced job in the Shop Communication and Navigation Systems cluster, these individuals spend 31 percent of their relative job time on supervisory, management, and training functions, with the remaining 69 percent of their relative job time performing the core AFSC-specific on- and off-equipment maintenance tasks. Eighty percent of these members perform supervisory functions. Of the average 141 tasks performed by these airmen, representative tasks include: make entries on AFTO Forms 350 (Reparable Item Processing Tag) create aircraft or support equipment maintenance discrepancies in CAMS clear or close out completed aircraft maintenance discrepancies in CAMS inspect completed jobs determine work priorities write EPRs supervise Communication/Navigation Systems Specialists (AFSC 45552) Twelve of the twenty members in this job report they hold the 7-skill level DAFSC, with the remaining 8 members holding the 5-skill level DAFSC. These 20 airmen average a little less than 13 years in the career field. C. <u>Depot/Intermediate-Level Maintenance First-Level Supervisor Job (ST0208)</u>. In contrast to the previous job, 16 of the 18 airmen in this job report they work at the depot or field maintenance level. Seventy percent of their relative job time is spent in the technical on- and off-equipment communication and navigation systems maintenance. Sixteen members report supervisory, management, and training responsibilities that account for 30 percent of their relative job time. Typical tasks performed by these members include: inventory CTKs bench check radio RTs repair radio RTs adjust or align mockup LRUs perform corrosion control on avionic equipment instruct personnel on equipment maintenance or repair techniques direct in-shop maintenance activities These airmen average a little over 10 years in the career field, with 11 reporting they hold the 5-skill level DAFSC and the remaining 7 reporting they hold the 7-skill level DAFSC (this is almost a reverse to the percentages in the Shop First-Line Supervisor job). D. <u>Special Operations Component Repair Job (ST0441)</u>. These 14 airmen spend 39 percent of their relative job time performing maintenance almost exclusively on terrain following/terrain avoidance radar. Another 33 percent of their relative job time is spent performing administrative and supply functions and general avionic systems maintenance. Representative of the average 118 tasks performed by these members include field maintenance tasks such as: adjust or align terrain following/terrain avoidance signal data converters (SDCs) bench check terrain following/terrain avoidance power supply programmers repair terrain following/terrain avoidance transmitters, other than for FLRs locate maintenance information in TOs remove or install mockup LRUs adjust or align mockup shop replaceable units (SRUs) Averaging 5 years in the career field, 7 of the 14 airmen report they hold the 5-skill level DAFSC, with 6 of the 14 reporting they are in their first enlistment. All airmen are assigned to AFSOC, more specifically Hurlburt Field FL, working in a component repair squadron (CRS) predominantly on MC-130 and MH-53 aircraft. E. Station Keeping Equipment (SKE) Maintenance Job (ST0186). Twenty-three percent of relative job time performed by these members is devoted to maintaining radar navigation systems, with tasks limited to the maintenance on doppler radar and search weather radar systems. These 14 members spent 11 percent of their relative job time maintaining SKE (the only members that perform maintenance on SKE). An additional 30 percent of their relative job time is spent performing general avionic systems maintenance and performing administrative and supply functions. Performing an average of 136 tasks, an average of 79 tasks account for over 50 percent of their relative job time. Typical tasks performed by these members include: adjust or align search weather indicators bench check search weather RT units remove or install radar navigation system SRUs trace signals through circuits using schematics or wiring diagrams make entries on AFTO Forms 350 (Reparable Item Processing Tag) bench check SKE RT units remove or install SKE system SRUs Averaging 3 1/2 years in the career field, 10 of the 14 report they are still in their first enlistment. All members report assignment to a maintenance squadron (MS), with 13 out of the 14 reporting assignment to AMC. All airmen report they maintain the C-130 aircraft, with eight reporting they also maintain the C-141 aircraft. F. Search Weather Radar Maintenance Job (ST0266). In contrast to the previous job, these 13 airmen spend 30 percent of their relative job time performing both on- and off-equipment maintenance exclusively on the search weather radar system. Twenty-six percent of their relative job time is devoted to general avionic systems maintenance (13 percent) and maintaining mockups, test stations, and peculiar test equipment (13 percent). These members perform an average of 78 tasks, lowest average number of tasks performed by any job within this cluster. Tasks illustrative of the work performed include: bench check search weather antennas adjust or align search weather antennas repair search weather RT units inspect communications or navigations systems bench check mockup LRUs repair mockup LRUs make entries on supply turn-in or issue forms, such as AF Forms 2005 or DD Forms 1150 These individuals report the predominant paygrades of E-3 and E-4 (46 percent and 38 percent, respectively). Eight of the thirteen report this is their first enlistment. Ten airmen are assigned to ACC, with the remaining three assigned to United States Air Forces in Europe (USAFE) working predominantly on the RC-135, E-4, or EC-130 aircraft. III. STAFF PERSONNEL CLUSTER (ST0016). This cluster of jobs encompasses those staff functions that are necessary for the support and operation of any maintenance environment. Accounting for 18 percent of the survey sample, these 348 airmen spend 83 percent of their relative job time performing an average of 62 tasks covering supervisory, management, training, and administrative functions. Fifty-four percent of
these airmen report they supervise an average of seven individuals. Seventeen percent of these members are assigned overseas. This cluster contains, as a whole, the most senior personnel for the career ladder, averaging 12 years and 11 months in the career field. Sixty-five percent of these members report they hold the 7-skill level DAFSC and are in paygrades E-6 and E-7 (35 percent and 34 percent, respectively). Fourteen jobs were identified within this cluster. Three jobs comprise supervisory functions, with limited time spent on technical tasks. Two jobs deal with the technical instruction of airmen for communication and navigation systems maintenance. The remaining nine jobs encompass varied support and staff functions necessary for the successful operation of any maintenance shop. A. <u>Expediter Job (ST0148)</u>. The nine individuals forming this job are responsible for the control and expeditious assignment, coordination, and completion of maintenance activities. Eighty-eight percent of their relative job time is spent in organizing and planning (18 percent), directing and implementing (7 percent), inspecting and evaluating (17 percent), and performing administrative functions (30 percent). Eight percent of relative job time is spent performing two CUT tasks: performing expediter duties and towing nonpowered AGE. These members perform an average of only 23 tasks. Tasks which characterize the job performed by these individuals include: direct flightline maintenance activities determine work priorities perform expediter duties coordinate flightline maintenance with other activities perform vehicle inspections using AF Forms 1800 (Operator's Inspection Guide and Trouble Report) write EPRs coordinate work with other sections Six of the nine airmen are in the paygrade of E-7, with the remaining three in the paygrade of E-6. All nine members report the 7-skill level DAFSC and average over 15 years in the career field. Eight of the nine airmen indicated their job title to be Expediter. B. <u>Tool Crib Monitor Job (ST0131)</u>. This job is performed by nine airmen primarily responsible for inventorying and accounting for the parts and tools used by maintenance personnel. The following are representative of the average 64 tasks performed. inspect consolidated tool kits (CTKs) locate stock numbers on microfiche locate maintenance information in TOs inventory CTKs inventory bench stock, equipment, or supplies maintain supply control logs make entries of supply turn-in or issue forms, such as AF Forms 2005 or DD Forms 1150 process parts for turn-in to supply Average time in the career field for this job is a little over 9 years, and the predominant paygrades are E-5 and E-6 (44 percent and 22 percent, respectively). C. <u>Due-In From Maintenance (DIFM) Monitor Job (ST0159)</u>. The primary responsibilities of these 12 airmen include ensuring quantities of tools, parts, and equipment needed by maintenance activities, as well as controlling the status and location of these items. They ensure items needing repair are repaired at base level or are sent to a depot repair facility and then placed back into service. Performing an average of 79 tasks, these individuals perform an average of only 39 tasks that account for over 50 percent of their relative job time. Typical tasks performed include: maintain supply logs of ordered parts verify daily supply document listings access core automated maintenance system (CAMS) menus and data screens maintain supply document listings verify D04 supply registers verify due-in from maintenance (DIFM) document listings, such as R26 or D23 Reports maintain supply control logs Half of these airmen report they hold the 5-skill level DAFSC, with four others reporting they hold the 7-skill level DAFSC. These incumbents average more than 9 and 1/2 years in the career field. D. Test Measurement and Diagnostic Equipment (TMDE) Monitor Job (ST0212). These five members perform a job very limited in scope. Their job entails tracking and monitoring tools or equipment requiring calibration or special maintenance, maintaining calibration schedules, and forwarding tools and equipment to precision measurement equipment laboratories (PMELs). These individuals perform an average of 29 tasks, with 15 tasks accounting for 50 percent of their relative job time. Examples of tasks that are representative of this job include: forward TMDE to precision measurement equipment laboratories (PMELs) implement test measurement and diagnostic equipment (TMDE) monitoring programs maintain TMDE schedules maintain AFTO Forms 244 or 245 (Industrial/Support Equipment Record) schedule inspections inventory CTKs determine requirements for resources, such as equipment, personnel, or supplies These airmen have the least amount of time in the career field (92 months) and time in service (96 months) than for any job in this Staff cluster. Their predominant paygrades are E-4 and E-5. Three of the five members report they hold the 5-skill level DAFSC. Four airmen indicated their job title was TMDE Monitor. E. Quality Assurance Inspector Job (ST0085). These 21 airmen have a distinctly different job from the other jobs in this Staff cluster because of the concentration of tasks pertaining to inspecting and evaluating functions; these activities account for 38 percent of their relative job time. This job is narrow in scope with members averaging 59 tasks. Typical quality assurance tasks performed by these personnel include: inspect maintenance activities inspect completed jobs investigate accidents or incidents inspect reported discrepancies conduct ground safety inspections conduct self-inspections direct or implement quality control or quality assurance programs The 7-skill level DAFSC is held by 83 percent of the members in this group. Members average a little over 11 years in the career field. Eighty-six percent of these airmen report they are in the predominant paygrades of E-5 and E-6 (24 percent and 62 percent, respectively). The job title provided by 19 of the 21 individuals in this job was Quality Assurance Inspector. F. Flightline Supervisor Job (ST0166). These 32 airmen spend 64 percent of their relative job time on inspecting and evaluating, directing and implementing, and organizing and planning functions. Ninety-one percent of the members report supervisory functions, and they supervise an average of nine airmen each. Not all of the airmen in this group indicated they perform maintenance; of those that did, a majority of them stated they perform organizational maintenance. An additional 15 percent of their relative job time is devoted to the management of flightline operations and its related administrative activities. Examples of the average 52 tasks performed include: counsel subordinates on personal or military-related problems determine requirements for resources, such as equipment, personnel, or supplies direct flightline maintenance activities write EPRs supervise Communication/Navigation Systems Technicians (AFSC 45572) interpret policies, directives, or procedures for subordinates coordinate work with other sections coordinate flightline maintenance with other activities With a little over 17 years in the career field, these individuals are the most experienced airmen in this Staff cluster. Their predominant paygrade is E-7, and 87 percent report they hold the 7-skill level DAFSC. G. Shop Supervisor Job (ST0185). In contrast to the previous job, most of these 83 members state they perform either field maintenance or both organizational and field maintenance. These airmen spend 66 percent of their relative job time on inspecting and evaluating, directing and implementing, and organizing and planning functions. Ninety-four percent of the members report having supervisory responsibilities, supervising an average of eight airmen. In addition to supervision, 21 percent of their relative job time is devoted to managing shop operations and performing the related administrative activities. These NCOs perform an average of 105 tasks, almost twice the number of tasks of the Flightline Supervisor job (averaging 52 tasks). Representative tasks include: counsel subordinates on personal or military-related problems write EPRs direct in-shop maintenance activities conduct self-inspections coordinate work with other sections determine requirements for resources, such as equipment, personnel, or supplies access core automated maintenance system (CAMS) menus and data screens supervise Communication/Navigation Systems Specialists (AFSC 4552) evaluate subordinates' compliance with performance standards Averaging over 14 years in the career field, these airmen are in the predominant paygrade of E-7 (57 percent), and 85 percent report they hold the 7-skill level DAFSC. H. <u>Program Management Job (ST0248)</u>. These eight airmen manage specific and varied programs slightly removed from the management of a maintenance shop. Performing an average of 43 tasks, these members concentrate on various management activities rather than actually managing people. They spend 50 percent of their relative job time in the organizing and planning function. Inspecting and evaluating, and directing and implementing functions account for an additional 32 percent of their relative job time. Examples of activities include facilities management, airlift control element CADRE management, avionics reliability management, and weapons controller management. Typical tasks that characterize this job include: determine work priorities determine requirements for resources, such as equipment, personnel, or supplies coordinate work with other sections establish personnel requirements establish performance standards schedule work assignments develop work methods or procedures develop budget or financial requirements establish organizational policies, office instructions (OIs), or standing operating procedures (SOPs) Six of these eight NCOs report they hold the
7-skill level DAFSC, and the remaining two report they hold the 5-skill level DAFSC. With the predominant paygrade of E-6, these individuals average a little over 15 years in the career field. I. <u>Special Communications Supervisor Job (ST0206)</u>. Airmen performing this job are responsible for on- and off-equipment maintenance on communication and navigation systems on special operations aircraft. Although technical in nature (71 percent of relative job time spent in performing AFSC-specific tasks), 29 percent of these nine members' relative job time is spent on supervisory activities. An average of 137 tasks are performed by these members. Representative tasks include: operationally check voice SATCOM systems isolate malfunctions in installed voice SATCOM systems load or zeroize secure voice system codes repair voice SATCOM control boxes determine requirements for resources, such as equipment, personnel, or supplies locate maintenance information in TOs coordinate work with other sections write EPRs These members average a little over 9 1/2 years in the career field, with four of the nine reporting the paygrade of E-5 and the remaining five reporting the paygrade of E-6. The 5-skill level DAFSC is held by seven of the nine members, with the remaining two holding the 7-skill level DAFSC. Working predominantly on the MC-130 and HC-130 aircraft and the secure voice systems on the MH-60 and MH-53 aircraft, these airmens' responsibilities are in support of the command and control missions of AMC and AFSOC. J. <u>Material Deficiency Job (ST0194)</u>. The primary responsibilities of these eight airmen are processing and controlling maintenance deficiency reports. They spend 32 percent of their relative job time performing administrative and supply functions, with 64 percent of their relative job time in supervisory, management, and training activities. These members perform an average of 33 tasks, with an average of only 16 tasks accounting for over 50 percent of their relative job time. Tasks which typify material deficiency activities include: locate maintenance information in TOs conduct in-service reviews of preliminary TOs review TOs operate mini- or microcomputers type correspondence conduct staff meetings develop records on maintenance or disposition files interpret policies, directives, or procedures for subordinates evaluate suggestions These members average 15 years in the career field, with six of the eight holding the 7-skill level DAFSC. The remaining two airmen hold the 5-skill level DAFSC. K. <u>Technical Order Maintenance Job (ST0132)</u>. This job is very narrow in scope. These 5 airmen perform an average of only 18 tasks, tied with 1 other job for fewest number of tasks performed in this Staff cluster. Fifty-six percent of their relative job time is spent on administrative and supply functions, with an additional 23 percent of their relative job time in inspecting and evaluating. This job entails maintaining and directing maintenance of technical order or technical publication files and libraries. Examples of tasks performed include: direct maintenance of technical order (TO) files maintain TO or technical publication files maintain AFTO Forms 110 or 110A (Technical Order/CPIN Distribution Record) review TOs operate mini- or microcomputers Three of the five NCOs report they hold the 5-skill level DAFSC, with the remaining two holding the 7-skill level DAFSC. These individuals average almost 8 years in the career field, with two reporting they are in the paygrade of E-4, one in the paygrade of E-5, and the remaining two in the paygrade of E-6. L. Programs and Mobility Management Job (ST0201). Ensuring that maintenance activities are prepared for deployments and contingency operations is a primary responsibility of these 13 NCOs. Eighty-five percent of this groups' relative job time is spent in organizing and planning and directing and implementing operational, mobility, financial, manpower, and facility management plans. The average number of tasks performed by these airmen is 18 (tied with 1 other job for fewest number of tasks performed in this Staff cluster). The following are representative tasks: determine requirements for resources, such as equipment, personnel, or supplies develop budget or financial requirements coordinate work with other sections conduct or participating in staff meetings develop records or maintenance or disposition files prepare briefings determine work priorities With an average of over 17 years in the career field, and 12 of the 13 members reporting they hold the 7-skill level DAFSC, this group represents the most experienced members in any job in this Staff cluster. Examples of job titles reported by these individuals include, NCOIC Mobility, Logistics Superintendent, and Facilities Manager. M. Resident Course Instructor Job (ST0114). The training function accounts for 46 percent of these 37 airmens' relative job time. An additional 12 percent of their relative job time is spent performing administrative tasks. This is structured AFSC-specific training performed at the Technical Training School at Keesler AFB on different communication and navigation systems and equipment. The following are typical of the average 47 tasks performed by this group: conduct resident course classroom training demonstrate operation of equipment instruct personnel on equipment maintenance or repair techniques prepare lesson plans administer or scoring tests counsel trainees or training progress develop resident course materials Averaging 9 and 1/2 years in the career field, 76 percent of these individuals report they hold the 5-skill level DAFSC. N. Field Training Detachment (FTD) Instructor Job (GP0145). Members of this job spend 20 percent of their relative job time training AFSC members in the field. Hands-on training is provided by these 33 members covering the varied communication and navigation systems. These hands-on activities covering technical AFSC-specific tasks account for 46 percent of their relative job time. Both on- and off-equipment maintenance tasks are performed, although shop tasks comprise the majority of the work performed. This group of instructors perform 132 tasks, the highest average number of tasks of any job in this Staff cluster. The following tasks are illustrative of the work performed: demonstrate operation of equipment instruct personnel on equipment maintenance or repair techniques conduct self-inspections identify test equipment malfunctions administer or scoring tests bench check mockup LRUs adjust or align mockup shop replaceable units (SRUs) operationally check radio systems Averaging 12 years in the career field, 60 percent of these NCOs indicated they hold the 5-skill level DAFSC. Their predominant paygrades are E-5 and E-6 (36 percent and 39 percent, respectively). IV. <u>BENCH CHECK MONITOR JOB (ST0251)</u>. This IJ is composed of eight members who perform a job limited in both scope and magnitude. An average of only 45 tasks are performed by this group. This job is performed by the youngest and least experienced airmen in all the survey sample, averaging only 1 1/2 years in the career field. Thirty-eight percent of relative job time is spent performing general avionic systems maintenance and administrative functions (23 percent and 15 percent, respectively). All airmen indicate their level of maintenance is field maintenance. Representative tasks include: inspect communications or navigation systems clean avionic equipment remove or install common hardware, such as switches, knobs, or faceplates locate maintenance information in TOs bench check radio RTs clean facilities repair radio RTs adjust or align mockup LRUs All eight airmen are still in their first enlistment and report the predominant paygrade of E-3. Seven members indicated their job title was Bench Check Monitor. V. <u>AIRLIFT CONTROL ELEMENT JOB (ST0219)</u>. In this IJ, seven airmen perform a contingency function responsible for providing deployed command and control communications support for enroute, on-load, or off-load locations. As a result of operating in a contingency state, these airmen report that actual communication and navigation systems maintenance accounts for 35 percent of their relative job time. A majority of their relative job time (56 percent) is spent performing administrative and supply activities. These individuals perform an average of 34 tasks. Examples of representative tasks include: tag or label equipment locate stock numbers on microfiche locate information in TOs make entries on AFTO Forms 350 (Reparable Item Processing Tag) process parts for turn-in to supply operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts inspect communications or navigations systems fabricate coaxial or triaxial cables fabricate multiple wire cables Found in AMC, these members work in an airlift control squadron. Averaging 3 years in the career field, five of the seven airmen report they are still in their first enlistment. Four of the seven report they hold the 3-skill level DAFSC (paygrade of E-3), with the remaining three reporting they hold the 5-skill level DAFSC (paygrade of E-4). VI. MAINTENANCE ADMINISTRATION JOB (ST0242). This IJ, comprised of 26 airmen, provides maintenance information to all maintenance environments so that decisions on maintenance, equipment, and personnel resources can be made. Responsibilities include inputting data, monitoring status and maintenance actions, and retrieval of information from the data base for local use and for making decisions. Sixty percent of their relative job time is spent performing core automated maintenance system (CAMS) activities, with an additional 25 percent of their relative job time spent performing administrative and supply activities. Tasks that represent the average 26 tasks perform include: access core automated maintenance system (CAMS) menus and data screens create
aircraft or support equipment maintenance discrepancies in CAMS assign job control numbers analyze CAMS data change CAMS work unit codes perform CAMS inquiries for scheduled aircraft discrepancies perform aircrew debriefs The predominant paygrade is E-5, with 77 percent reporting they hold the 5-skill level DAFSC. These members average a little over 7 years in the career field. VII. <u>RESOURCE MANAGEMENT JOB (ST0163)</u>. The seven NCOs in this IJ perform financial and resource management functions as their primary responsibility; accounting for 37 percent of their relative job time. Their job is limited in scope, with an average of only 25 tasks performed. Tasks illustrative of this job include: draft budget requirements develop budget or financial requirements evaluate budget or financial requirements maintain cost center accounts develop cost-reduction programs These individuals all hold the 7-skill level DAFSC and average a little less than 18 years in the career field. All seven reported their job title was Resource Advisor. #### Summary Career ladder structure analysis identified two technically-oriented clusters of jobs: (1) a 'Flightline (on-equipment) -- AFSC 2A4X2 (formerly 453X2)' cluster, and (2) a 'Shop (offequipment and on- and off-equipment) -- AFSC 2A1X3 (formerly 455X2)' cluster. The Flightline Communication and Navigation Systems cluster clearly represents the duties and responsibilities of the newly created 2A4X2 AFSC (formerly 453X2) - covering on-equipment maintenance of communication and navigation systems. Conversely, the Shop Communication and Navigation Systems cluster represents the duties and responsibilities of the restructured 2A1X3 (formerly 455X2) AFSC - encompassing both on- and off-equipment maintenance of communication and navigation systems. These two clusters of jobs allow for discussion of current AFSC structures and specialization of work currently being performed in the field and will be discussed independently in SECTION III - AFSC 2A4X2 (formerly 453X2) and SECTION IV - AFSC 2A1X3 (formerly 455X2). From this point on, ALL comparison of jobs (be it based on DAFSC, TE/TD, or AFR 39-1 information) will be based on these two created clusters (i.e., 2A4X2 and 2A1X3). It should be noted that total sample size for these two clusters is limited to only those individuals involved in the related technical AFSC-specific activities (i.e., on-equipment only = 2A4X2; on- and off-equipment or off-equipment only = 2A1X3). All support, administrative, training, and supervisory jobs were extracted from these two cluster totals to ensure that discussion henceforth would be on the "pure" technical nature of the 2A4X2 (formerly 453X2) and the 2A1X3 (formerly 455X2) AFSCs. #### SECTION II # ANALYSIS OF AIRCRAFT COMMUNICATION AND NAVIGATION SYSTEMS DAFSC GROUPS An analysis of Aircraft Communication and Navigation Systems (2A4X2) DAFSC groups, in conjunction with the analysis of the career ladder structure, is an important part of each occupational survey. The DAFSC analysis identifies differences in tasks performed at the various skill levels. This information may then be used to evaluate how well career ladder documents, such as AFR 39-1 Specialty Descriptions and the Specialty Training Standard (STS), reflect what career ladder personnel are actually doing in the field. The distribution of skill-level groups across the specialty jobs is displayed in Table 3, while Table 4 offers another perspective by displaying the relative percent time spent on each duty across the DAFSC 2A4X2 skill-level groups. A typical pattern of progression is present, with personnel spending more of their relative time on duties involving supervisory, managerial, and training tasks as they move toward the 7-skill level. It is also obvious that 7-skill level personnel are still involved with technical task performance. #### **Skill-Level Descriptions** <u>DAFSC 2A432</u>. The 281 airmen in this 3-skill level group perform an average of 120 tasks, with 72 tasks accounting for 50 percent of their relative job time. Eighty-seven percent of their relative job time is spent on core AFSC-specific technical duties covering general and aircraft-specific maintenance on communication and navigation systems (see Table 4). An additional 8 percent of their relative job time is devoted to general administrative functions. Table 5 displays selected representative tasks performed by the highest percentages of these airmen. DAFSC 2A452. The 541 airmen in this 5-skill level group perform an average of 147 tasks with 89 tasks accounting for over 50 percent of their relative job time. Performing a highly technical job, 81 percent of their relative job time is devoted to duty areas covering general and aircraft-specific maintenance pertaining to most communication and navigation systems (see Table 4). Tasks involving general administrative functions accounted for an additional 9 percent of their job time. Table 6 displays selected representative tasks performed by the highest percentages of these airmen. Table 7 displays those tasks which more clearly differentiate the 3-skill level and the 5-skill level groups. A review of the tasks performed reveals that 5-skill level members perform virtually the same technical AFSC 2A4X2 specific tasks as do the 3-skill level members. However, the 3-skill level members perform these tasks to slightly higher percentages. Most 5-skill level members indicate they perform some management or supervisory functions, although to a limited degree. TABLE 3 DISTRIBUTION OF 2A4X2/2A1X3 DAFSC GROUP MEMBERS ACROSS SPECIALTY JOBS (PERCENT) | SPEC | SPECIALITY JOBS | COMBINED DAFSC 2A432/2A133 (N=442) | COMBINED DAFSC 2A452/2A153 (N=1,003) | COMBINED DAFSC 2A472/2A173 (N=529) | |----------|---|------------------------------------|--------------------------------------|------------------------------------| | = | FLIGHTLINE COMMUNICATION AND NAVIGATION SYSTEMS CLUSTER (N=996) | 62% | 62% | 33% | | Ħ | SHOP COMMUNICATION AND NAVIGATION SYSTEMS CLUSTER (N=468) | 24% | 26% | 18% | | Ħ | STAFF PERSONNEL CLUSTER (N=348) | 1% | 12% | 42% | | ≥. | BENCH CHECK MONITOR JOB (N=8) | 2% | • | %0 | | > | AIRLIFT CONTROL ELEMENT JOB (N=7) | %! | • | %0 | | Ŋ. | MAINTENANCE ADMINISTRATION JOB (N=26) | • | 2% | * | | VII. | RESOURCE MANAGEMENT JOB (N=7) | %0 | %0 | %1 | | | NOT GROUPED (N=114) | 10% | 2% | 4% | | | | | | | * Less than I percent NOTE: Columns may not add to 100 percent due to rounding TABLE 4 AVERAGE PERCENT TIME SPENT PERFORMING DUTIES BY 2A4X2 DAFSC GROUPS (RELATIVE PERCENT OF JOB TIME) | DU | TIES | DAFSC
2A432
(N=281) | DAFSC
2A452
(N=541) | DAFSC
2A472
(N=197) | |------------|--|---------------------------|---------------------------|---------------------------| | | | | | | | A. | ORGANIZING AND PLANNING | * | 1 | 5 | | B. | DIRECTING AND IMPLEMENTING | * | 2 | 6 | | C. | INSPECTING AND EVALUATING | 1 | 4 | 8 | | D. | TRAINING | * | 3 | 6 | | E. | PERFORMING ADMINISTRATIVE AND SUPPLY FUNCTIONS | 8 | 9 | 12 | | F. | PERFORMING CORE AUTOMATED MAINTENANCE SYSTEM (CAMS) ACTIVITIES | 8 | 8 | 8 | | G. | PERFORMING GENERAL AVIONIC SYSTEMS MAINTENANCE | 19 | 16 | 12 | | H. | MAINTAINING AVIONIC SYSTEM MOCKUPS, TEST STATIONS, AND PECULIAR TEST EQUIPMENT | * | • | 1 | | 1. | MAINTAINING RADIO SYSTEMS | 13 | 10 | 7 | | J. | MAINTAINING RADIO NAVIGATION SYSTEMS | 15 | 13 | 10 | | K. | MAINTAINING RADAR NAVIGATION SYSTEMS | 9 | 8 | 6 | | L. | MAINTAINING IDENTIFICATION SYSTEMS | 4 | 4 | 3 | | M. | MAINTAINING EMERGENCY SYSTEMS | 2 | 2 | 2 | | N. | MAINTAINING INTERPHONE OR PUBLIC ADDRESS (PA) SYSTEMS | 5 | 5 | 3 | | O . | MAINTAINING STATION KEEPING EQUIPMENT (SKE) | 1 | 1 | 1 | | P. | MAINTAINING DATA LINK CONTROL SYSTEMS | • | • | • | | Q. | PERFORMING CREW CHIEF CROSS-UTILIZATION TRAINING (CUT) DUTIES | 11 | 14 | 10 | ^{*} Less than 1 percent NOTE: Columns may not add to 100 percent due to rounding ## TABLE 5 # REPRESENTATIVE TASKS PERFORMED BY 2A432 PERSONNEL (N=281) | | | PERCENT | |--------------|--|-------------------| | | | MEMBERS | | TASKS | | PERFORMING | | I364 | Operationally check radio systems | 01 | | G298 | Safety wire avionic systems equipment | 91 | | G269 | | 88 | | G283 | Inspect communications or navigations systems | 8 6 | | G26 3 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts | 85 | | N794 | Operationally check interphone systems | 85 | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 85 | | N796 | Remove or install interphone system LRUs | 83 | | 1365 | Operationally check UHF ADF systems | 83 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 83 | | 1377 | Remove or install radio system LRUs, other than those requiring special handling | 82 | | G299 | Set up flightline maintenance stands | 81 | | G291 | Remove or install avionic system wiring, coaxial cables, or triaxial cables | 81 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 80 | | G290 | Remove or install aircraft access plates or panels | 80 | | J483 | Remove or install radio navigation system LRUs, other than those requiring special handling | 79 | | Q873 | Perform tow team member duties | 78 | | G282 | Open or close radomes | 78 | | J463 | Operationally check ADF systems | 77 | | J474 | Operationally check TACAN systems using ground stations | 77 | | J454 | Isolate malfunctions in installed TACAN systems | 77 | | G277 | Isolate malfunctions in avionic systems wiring or coaxial cables | 77 | | J485 | Remove or install TACAN antennas | 76 | | J455 | Isolate malfunctions in installed VOR systems | 75 | |
I360 | Load Have Quick | 75 | | 1355 | Isolate malfunctions in installed UHF ADF systems | 73 | Average number of tasks performed = 120 #### TABLE 6 # REPRESENTATIVE TASKS PERFORMED BY 2A452 PERSONNEL (N=541) | | | PERCENT | |--------------|--|----------------| | | | MEMBERS | | TASKS | | PERFORMING | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 91 | | I364 | Operationally check radio systems | 90 | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts | 89 | | G298 | Safety wire avionic system equipment | 89 | | G269 | Inspect communications or navigations systems | 88 | | G299 | Set up flightline maintenance stands | 87 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 87 | | Q873 | Perform tow team member duties | 86 | | J454 | Isolate malfunctions in installed TACAN systems | 85 | | G300 | Splice avionic system wiring | 84 | | G290 | Remove or install aircraft access plates or panels | 84 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 84 | | G277 | Isolate malfunctions in avionic systems wiring or coaxial cables | 84 | | N794 | Operationally check interphone systems | 83 | | J474 | Operationally check TACAN systems using ground stations | 83 | | 1377 | Remove or install radio system LRUs, other than those requiring special handling | 82 | | G291 | Remove or install avionic system wiring, coaxial cables, or triaxial cables | 82 | | N796 | Remove or install interphone system LRUs | 82 | | Q875 | Position nonpowered or powered AGE to aircraft | 81 | | G282 | Open or close radomes | 81 | | Q874 | Position aircraft chocks | 79 | | N791 | Isolate malfunctions in installed interphone systems | 79 | | J477 | Operationally check VOR using ground stations | 78 | | J455 | Isolate malfunctions in installed VOR systems | 78 | | J463 | Operationally check ADF systems | <i>7</i> 7 | | G266 | Fabricate coaxial or triaxial cables | 77 | | J485 | Remove or install TACAN antennas | 7 7 | | J48 3 | Remove or install radio navigation system LRUs, other than those requiring special handling | 76 | | N793 | Isolate malfunctions in interphone cords | 76 | | 1362 | Operate associated systems while checking radio systems | 75 | Average number of tasks performed = 147 TABLE 7 TASKS WHICH BEST DIFFERENTIATE BETWEEN DAFSC 2A432 AND DAFSC 2A452 PERSONNEL (PERCENT MEMBERS PERFORMING) | TASK | <u>S</u> | 2A432
(N=281) | 2A452
(N=541) | <u>DIFF</u> | |--------------|--|------------------|------------------|-------------| | 1365 | Operationally check UHF ADF systems | 83 | 67 | 16 | | 1355 | Isolate malfunctions in installed UHF ADF systems | 73 | 58 | 15 | | 1366 | Operationally check VHF FM radio homing systems | 53 | 41 | 12 | | O825 | Remove or install SKE system LRUs, other than those requiring special handling | 29 | 19 | 10 | | 1325 | Adjust or align ultra-high frequency (UHF) automatic direction finder (ADF) amplifiers | 16 | 7 | 9 | | O82 3 | Remove or install SKE antenna pedestal components | 24 | 15 | 9 | | O824 | Remove or install SKE antennas | 25 | 18 | 7 | | 1322 | Adjust or align radio frequency indicators, such as dial readouts or knob positions | 26 | 19 | 7 | | I319 | Adjust or align radio control units | 20 | 13 | 7 | | K629 | Operationally check doppler navigation systems | 54 | 47 | 7 | | C107 | Write EPRs | 2 | 50 | -48 | | D112 | Conduct OJT | 21 | 62 | -41 | | C66 | Conduct performance feedback (PFW) sessions | 5 | 45 | -40 | | B 59 | Supervise Communication/Navigation Systems Specialists (AFSC 45552) | 4 | 42 | -38 | | C82 | Evaluate subordinates' compliance with performance standards | 2 | 39 | -37 | | D116 | Counsel trainees on training progress | 5 | 40 | -35 | | D117 | Demonstrate operation of equipment | 23 | 57 | -34 | | C91 | Inspect completed jobs | 14 | 47 | -33 | | C83 | Evaluate subordinates' compliance with work standards | 3 | 36 | -33 | | C100 | Provide technical assistance for job-related problems encountered by subordinates | 12 | 45 | -33 | <u>DAFSC 2A472</u>. The 197 NCOs in this 7-skill level group perform an average of 163 tasks, with 104 tasks accounting for over 50 percent of their relative job time. Twenty-five percent of their relative job time is spent on the usual supervisory, managerial, and training duties (see Table 4). While the display of tasks in Table 8 clearly shows supervisory responsibilities, it also reflects the range and scope of the job, in that these 7-skill level members are still spending 63 percent of their relative job time performing a variety of routine communication and navigation technical tasks. Table 9 displays those tasks which more clearly differentiate the differences between the 5-skill level and 7-skill level groups and also reflects the supervisory responsibilities incumbent to the 7-skill level population. The top tasks performed by the 5-skill levels are technical in nature, whereas the top tasks performed by the 7-skill levels cover non-AFSC specific functions, concentrating on the supervisory and management functions. ### Summary Three-skill level and 5-skill level airmen perform many tasks in common, and both groups spend the vast majority of their relative job time performing technical, AFSC-specific maintenance tasks. The 5-skill level group, while performing the technical part of their job, also reflects that some of their duty day is taken up by supervisory and management tasks. At the 7-skill level, although members still perform a substantial amount of routine day-to-day technical communication and navigation systems maintenance, a more definite shift toward supervisory functions is evident (see Tables 3 and 4). # ANALYSIS OF 2A4X2 (formerly 453X2) AFR 39-1 SPECIALTY DESCRIPTIONS Survey data were compared to the AFR 39-1 Specialty Descriptions for Aircraft Communication and Navigation Systems Specialist and Aircraft Communication and Navigation Systems Technician both dated 31 October 1992. The 3-/5-skill level specialty description appears complete and accurately portrays the range and technical nature of the job. The description for the technician (AFSC 2A472) accurately reflects both the supervisory and the previously discussed technical nature of job. TABLE 8 REPRESENTATIVE TASKS PERFORMED BY 2A472 PERSONNEL (N=197) | | | PERCENT | |-------------|--|-------------------| | | | MEMBERS | | TASK | <u>2</u> | PERFORMING | | C107 | Write EPRs | 86 | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or | 85 | | | light carts | 63 | | G269 | Inspect communications or navigations systems | 83 | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 82 | | G299 | Set up flightline maintenance stands | 82 | | G277 | Isolate malfunctions in avionic systems wiring or coaxial cables | 81 | | I364 | Operationally check radio systems | 81 | | G290 | Remove or install aircraft access plates or panels | 80 | | N794 | Operationally check interphone systems | 79 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 79 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 79 | | E203 | Make entries on AFTO Forms 781 series (AFORM Aircrew/Mission Flight Data Document) | 78 | | B 32 | Counsel subordinates on personal or military-related problems | 78 | | Q873 | Perform tow team member duties | 77 | | G298 | Safety wire avionic system equipment | 7 7 | | N796 | Remove or install interphone system LRUs | <i>7</i> 7 | | B59 | Supervise Communication/Navigation Systems Specialists (AFSC 45552) | 76 | | 3474 | Operationally check TACAN systems using ground stations | 76 | | Q875 | Position nonpowered or powered AGE to aircraft | 75 | | G300 | Splice avionic system wiring | 75 | | G266 | Fabricate coaxial or triaxial cables | 74 | | J454 | Isolate malfunctions in installed TACAN systems | 74 | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 73 | | G282 | Open or close radomes | 73 | | G291 | Remove or install avionic system wiring, coaxial cables, or triaxial cables | 73 | | E168 | Locate maintenance information in TOs | 72 | | 1362 | Operate associated systems while checking radio systems | 72 | Average number of tasks performed = 163 TABLE 9 TASKS WHICH BEST DIFFERENTIATE BETWEEN DAFSC 2A452 AND DAFSC 2A472 PERSONNEL (PERCENT MEMBERS PERFORMING) | TASK | <u>.</u>
S | DAFSC
2A452
(N=541) | DAFSC
2A472
(N=197) | DIFF | |------------|---|---------------------------|---------------------------|-------------| | Q853 | Change light bulbs | 65 | 49 | 16 | | Q852 | Bleed brake systems | 33 | 17 | 16 | | Q896 | Wash aircraft | 37 | 21 | 16 | | Q866 | Perform or assist in engine run tests | 49 | 34 | 15 | | G264 | Clean avionic equipment | 69 | 54 | 15 | | Q864 | Perform fire guard duties | 65 | 52 | 13 | | L734 | Key KITs or KIRs | 71 | 59 | 12 | | G298 | Safety wire avionic system equipment | 89 | 77 | 12 | | Q865 | Perform or assist in engine changes | 42 | 30 | 12 | | Q856 | Ground aircraft | 7 2 | 60 | 12 | | B60 | Supervise Communication/Navigation Systems Technicians (AFSC 45572) | 8 | 55 | -47 | | A27 | Schedule work assignments | 16 | 57 | -41 | | A21 | Prepare duty rosters | 7 | 47 | -4 0 | | B32 | Counsel subordinates on personal or military-related problems | 38 | 78 | -4 0 | | A26 | Schedule leaves, passes, or temporary duty (TDY) trips | 6 | 45 | -39 | |
A3 | Coordinate work with other sections | 34 | 71 | -37 | | C107 | Write EPRs | 50 | 86 | -36 | | B59 | Supervise Communication/Navigation Systems Specialists (AFSC 45552) | 42 | 76 | -34 | | B61 | Supervise military personnel with AFSCs other than 455X2 | 26 | 59 | -33 | | B33 | Direct flightline maintenance activities | 29 | 61 | -32 | # ANALYSIS OF MAJOR COMMANDS (MAJCOMs) Tasks and background data for personnel of the seven MAJCOMs with the largest AFSC 2A4X2 populations were compared to determine whether job content varied as a function of command assignment. Generally, the jobs performed across the commands were similar, with many tasks performed in common. The largest percentages of duty time in each command were committed to the performance of tasks involving general avionic system maintenance, maintaining radio systems, performing general administrative and supply functions, and performing core automated maintenance system (CAMS) activities (see Table 10). Minor variances were noted, with AMC reporting significantly more time spent on performing crew chief cross-utilization training (CUT) tasks. #### TRAINING ANALYSIS Occupational survey data are one of the many sources of information which can be used to assist in the development of a training program relevant to the needs of personnel in their first enlistment. Factors which may be used in evaluating training include the overall description of the jobs being performed by first-enlistment personnel and their overall distribution across career, ladder jobs, percentages of first-job (1-24 months' TAFMS) or first-enlistment (1-48 months' TAFMS) members performing specific tasks or using certain equipment or tools, as well as TE and TD ratings (previously explained in the SURVEY METHODOLOGY section). To assist specifically in evaluation of the STS, SMEs TDY to USAFOMS matched job inventory tasks to appropriate sections and subsections of the AFSC 453X2 STS, permitting a comparison between the existing STS and survey results. A complete computer listing displaying the percent members performing tasks, TE and TD ratings for each task, along with the STS matchings, has been forwarded to the technical school for their use in further detailed reviews of appropriate training documents. A summary of this information is presented below. #### First-Enlistment Personnel In this study, there are 376 members in their first enlistment (1-48 months' TAFMS). First-enlistment personnel perform a highly technical job, accounting for approximately 98 percent of their relative job time (see Table 11). While Table 11 shows that first-enlistment airmen are involved in maintenance activities pertaining to various communication and navigation systems, it TABLE 10 PERCENTAGE OF TIME SPENT ON DUTIES BY 2A4X2 MAJCOM GROUPS | 3 | TASKS | AMC
(N=539) | ACC
(N=288) | AFSOC
(N=68) | USAFE
(N=48) | AFMC
(N=33) | PACAF
(N=27) | ATC
(N=16) | |------------|---|----------------|----------------|-----------------|-----------------|----------------|-----------------|---------------| | < | ORGANIZING AND 19 ANNING | _ | • | • | • | • | • | • | | | | - | 7 | 7 | 7 | უ | _ | m | | ņ | DEECLING AND IMPLEMENTING | 7 | 7 | m | m | m | 7 | 4 | | ೮ | INSPECTING AND EVALUATING | 4 | 4 | 4 | • | . • | 4 | ٠ ٧ | | Ö | TRAINING | | . (* | ۰, ۲۰ | , r | · 4 | ۰ ۳ | • • | | щ | PERFORMING ADMINISTRATIVE AND SUPPLY FUNCTIONS | . 6 | , <u>c</u> | · = | · = | - = | . 5 | ` = | | [Z. | | · vc | 2 = | ; 0 | : = | : - | <u> </u> | 7 = | | | (CAMS) ACTIVITIES | • | : | • | 2 | | Þ | - | | Ö | PERFORMING GENERAL AVIONIC SYSTEMS MAINTENANCE | 16 | 91 | 15 | 17 | 4 | 17 | <u>></u> | | Ħ | MAINTAINING AVIONIC SYSTEM MOCKUPS, TEST STATIONS. | * | * | * | , c | ` ~ | : = | , (| | | AND PECULIAR TEST EQUIPMENT | | | | • | | > | 4 | | - | MAINTAINING RADIO SYSTEMS | σ, | 12 | 13 | 10 | 6 | - | , | | - ; | MAINTAINING RADIO NAVIGATION SYSTEMS | 13 | 13 | 7 | 13 | . 2 | : 2 | · <u>~</u> | | ᅶ | MAINTAINING RADAR NAVIGATION SYSTEMS | \$ | 7 | 2 | ~ | • |) oc | ; 4 | | ij | MAINTAINING IDENTIFICATION SYSTEMS | 4 | 4 | 4 | 9 | 4 | 4 | ۍ . | | Σ̈́ | MAINTAINING EMERGENCY SYSTEMS | ო | - | 7 | 7 | ~- | - | • | | Ż | MAINTAINING INTERPHONE OR PUBLIC ADDRESS (PA) | ٧, | 4 | 4 | 4 | , ~ | | ** | | | SYSTEMS | | | | | • | • | ז | | Ö | MAINTAINING STATION KEEPING EQUIPMENT (SKE) | | • | • | - | * | 2 | _ | | o; | MAINTAINING DATA LINK CONTROL SYSTEMS | •(| - | 0 | 0 | * | · – | | | Ċ | PERFORMING CREW CHIEF CROSS-UTILIZATION TRAINING (CUT) DUTIES | | •• | ₩. | 6 | 01 | 6 | 7 | | | | | | | | | | | * Less than 1 percent NOTE: Columns may not add to 100 percent due to rounding #### TABLE 11 # RELATIVE PERCENT OF TIME SPENT ACROSS DUTIES BY 2A4X2 FIRST-ENLISTMENT PERSONNEL | DU | TIES . | PERCENT
TIME
<u>SPENT</u> | |----|--|---------------------------------| | A. | ORGANIZING AND PLANNING | • | | B. | DIRECTING AND IMPLEMENTING | * | | C. | INSPECTING AND EVALUATING | 1 | | D. | TRAINING | 1 | | E. | PERFORMING ADMINISTRATIVE AND SUPPLY FUNCTIONS | 8 | | F. | PERFORMING CORE AUTOMATED MAINTENANCE SYSTEM (CAMS) ACTIVITIES | 8 | | G. | PERFORMING GENERAL AVIONIC SYSTEMS MAINTENANCE | 19 | | H. | MAINTAINING AVIONIC SYSTEM MOCKUPS, TEST STATIONS, AND PECULIAR TEST EQUIPMENT | • | | I. | MAINTAINING RADIO SYSTEMS | 13 | | J. | MAINTAINING RADIO NAVIGATION SYSTEMS | 15 | | K. | MAINTAINING RADAR NAVIGATION SYSTEMS | 9 | | L. | MAINTAINING IDENTIFICATION SYSTEMS | 5 | | M. | MAINTAINING EMERGENCY SYSTEMS | 2 | | N. | MAINTAINING INTERPHONE OR PUBLIC ADDRESS (PA) SYSTEMS | 5 | | О. | MAINTAINING STATION KEEPING EQUIPMENT (SKE) | 1 | | P. | MAINTAINING DATA LINK CONTROL SYSTEMS | • | | ^ | DEDECDMING CREW CHIEF CROSS LITTLIFATION TRAINING (CLIT) DITTES | 12 | #### * Less than 1 percent NOTE: Columns may not add to 100 percent due to rounding is clear that the largest percentage of their job time is spent on tasks pertaining to general avionic system maintenance and radio navigation systems maintenance activities. Table 12 displays some representative tasks performed by the group and reflects the performance of general communication and navigation system maintenance. One of the objectives of this survey project was to gather data for the training center pertaining to various types of aircraft on which communication and navigation systems are maintained, electronic principles employed, and types of equipment used. Accordingly, Tables 13 through 15 present percentages of first-job and first-enlistment airmen responding to questions concerning their activities involving these items. This type of information is useful for both technical school and MAJCOM training personnel to assist them in focusing limited training time or other resources on the most utilized items. Table 13 illustrates that on-equipment communication and navigation maintenance performed by first-enlistment personnel is concentrated on the C-130, KC-135, and C-141 aircraft. Table 14 illustrates the basic electronic principles employed by both first-job and first-enlistment personnel. Table 15 illustrates that VOR/ILS, IFF/AIMS, and TACAN flightline test sets and digital multimeters are used by almost all first-job and first-enlistment personnel. #### TE and TD Data TE and TD data are secondary factors that can assist technical school personnel in deciding which tasks should be emphasized in entry-level training. These ratings, based on the judgments of senior career ladder NCOs working at operational units in the field, are collected to provide training personnel with a rank-ordering of those tasks in the JI considered important for first-enlistment personnel training (TE) (see Table 16 for the highest rated tasks), along with a measure of the difficulty of the job inventory tasks (TD) (see the highest rated tasks presented in Table 17). A total of 142 tasks were rated high in TE (i.e., having a TE rating of over 2.35), with 88 percent of these tasks matched to the STS. Those tasks rated high in TE include isolating specific maintenance malfunctions, and documenting and repairing malfunctions. Although these tasks are high in TE and viewed as necessary for training of first-enlistment personnel, these tasks for the most part are not viewed as difficult to learn. Tasks rated high in TD involve the complex supervisory and management activities. Technical tasks receiving high TD ratings involve maintaining doppler radar, FLR, and terrain radar; maintaining data link control systems; repairing SKE; maintaining mockups; isolating malfunctions and repairing AFSATCOM and related components; and boresighting and calibrating communication and navigation systems equipment. When combined with data on the percentages of first-enlistment personnel performing tasks. comparisons can then be made to determine if training adjustments are necessary. For example, tasks receiving high ratings on both task factors, accompanied by moderate to high percentages performing, may warrant resident training. Those tasks receiving high task factor ratings, but low percentages performing, may be more appropriately planned for OJT programs within the career ladder. Low task factor ratings may highlight tasks best omitted from training for first-enlistment personnel, but this decision must be weighed against percentages of personnel performing the tasks, command concerns, and criticality of the tasks. ## TABLE 12 # REPRESENTATIVE TASKS PERFORMED BY 2A4X2 FIRST-ENLISTMENT PERSONNEL | TASK | <u>.</u>
<u>S</u> | MEMBERS PERFORMING (N=376) | |---------------|--|----------------------------| | I364 | Operationally check radio systems | 91 | | G298 | Safety wire avionic system equipment |
88 | | G269 | Inspect communications or navigations systems | 87 | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 8 6 | | G28 3 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts | 86 | | N794 | Operationally check interphone systems | 85 | | I3 7 7 | Remove or install radio system LRUs, other than those requiring special handling | 85 | | N796 | Remove or install interphone system LRUs | 85 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 84 | | G299 | | 83 | | I365 | Operationally check UHF ADF systems | 83 | | G290 | Remove or install aircraft access plates or panels | 82 | | J454 | Isolate malfunctions in installed TACAN systems | 81 | | G291 | Remove or install avionic system wiring, coaxial cables, or triaxial cables | 81 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 81 | | Q873 | Perform tow team member duties | 81 | | J483 | Remove or install radio navigation system LRUs, other than those requiring special handling | 80 | | G282 | Open or close radomes | 79 | | J474 | Operationally check TACAN systems using ground stations | 78 | | G277 | Isolate malfunctions in avionic systems wiring or coaxial cables | 78 | | J485 | Remove or install TACAN antennas | 78 | | J463 | Operationally check ADF systems | <i>7</i> 7 | | J455 | Isolate malfunctions in installed VOR systems | 77 | | 1360 | Load Have Quick | 76 | | G300 | Splice avionic system wiring | 75 | TABLE 13 # AIRCRAFT MAINTAINED BY 5 PERCENT OR MORE OF 2A4X2 FIRST-JOB AND FIRST-ENLISTMENT PERSONNEL # PERCENT MEMBERS PERFORMING | AIRCRAFT | 1-24 MOS
1ST JOB
(N=185) | 1-48 MOS
1ST ENL
(N=376) | |--------------|--------------------------------|--------------------------------| | KC-135A/R/T | 28 | 23 | | C-130A/B/D/E | 17 | 21 | | C-141A/B | 15 | 18 | | B-52G/H | 11 | 9 | | HH-1 | 9 | 5 | | C-5A/B | 8 | 8 | | KC-10A | 7 | 6 | | E-3B/C | 6 | 6 | TABLE 14 REPRESENTATIVE ELECTRONIC PRINCIPLES PERFORMED BY 2A4X2 FIRST-JOB AND FIRST-ENLISTMENT PERSONNEL | | PERC | ENT | |---|------------|---------------| | | MEMBERS P | ERFORMING | | | 1 24 1 405 | 1 40 1 40 0 | | | 1-24 MOS | 1-48 MOS | | | IST JOB | IST ENL | | ELECTRONIC PRINCIPLES | (N=185) | <u>(N=376</u> | | Use meters or multimeters to measure voltage | 98 | 97 | | Solder connections | 97 | 96 | | Work with antennas | 94 | 93 | | Desolder connections | 93 | 92 | | Use (perhaps in TOs) the term voltage or volt (V) | 91 | 89 | | Use meters or multimeters to measure resistance | 91 | 88 | | Work with flexible coaxial cable transmission lines | 89 | 90 | | Work on AM transmit or receive systems | 88 | 89 | | Work with relays | 8 6 | 87 | | Work on transmit or receive systems | 85 | 84 | | Work with waveguides or cavity resonators | 83 | 79 | | Operate microphones | 81 | 82 | | Perform any tasks dealing with speakers | 81 | 82 | | Use or refer to schematic symbols which represent batteries, fuses conductors, lamps, or switches | 81 | 82 | | Operate speakers | 78 | 78 | | Work with FM transmit or receive systems | 78 | 82 | | Perform tasks dealing with microphones or other sensing devices, such as transducers | 70 | 73 | | Work with transmission lines (do not consider waveguides as transmission lines) | 62 | 63 | | Work with digital-to-analog (D/A) converters or analog-to-digital (A/D) converters | 62 | 57 | | Work with power supplies | 61 | 54 | | Use or refer to video displays (CRTs) | 5 6 | 55 | | Read meter scales | 54 | 48 | | Use or refer to the alternating current (AC) term frequency | 54 | 51 | TABLE 15 EQUIPMENT ITEMS USED BY 30 PERCENT OR MORE OF 2A4X2 FIRST-JOB OR FIRST-ENLISTMENT PERSONNEL PERCENT MEMBERS PERFORMING | EQUIPMENT | 1-24 MOS
1ST JOB
(N=185) | 1-48 MOS
1ST ENL
(N=376) | |--|--------------------------------|--------------------------------| | Flightline Test Sets, VOR/ILS | 96 | 96 | | Flightline Test Sets, IFF/AIMS | 94 | 94 | | Multimeters, Digital | 90 | 91 | | Flightline Test Sets, TACAN | 89 | 90 | | Time Domain Reflectometers | 73 | 72 | | Theodolites | 69 | 66 | | Wattmeters, Thruline | 69 | 74 | | Dummy Loads | 61 | 58 | | Multimeters, Analog | 54 | 62 | | Meters, Power | 51 | 48 | | Flightline Test Sets, Radar Altimeter | 45 | 45 | | Voltmeters, Analog | 41 | 42 | | Flightline Test Sets, Search and Weather Radar | 37 | 32 | | Meters, Voltage Standing Wave Ratio (VSWR) | 33 | 33 | | Oscilloscopes | 28 | 30 | TABLE 16 TECHNICAL TASKS RATED HIGHEST IN TRAINING EMPHASIS (TE) BY 2A4X2 PERSONNEL PERCENT MEMBERS PERFORMING | | | | IST | IST | | |-------|--|------|---------|------------|------| | | | JAC | JOB | ENL | TASK | | TASKS | | EMP* | (N=185) | (N=376) | DIFF | | E169 | B169 Locate part or stock numbers in technical publications | 6.44 | 51 | 55 | 3.84 | | F244 | Clear or closeout completed aircraft maintenance discrepancies in CAMS | 6.38 | 63 | 89 | 4.18 | | E203 | Make entries on AFTO Forms 781 series (AFORM Aircrew/Mission Flight Data Document) | 6.34 | 8 | 63 | 3.65 | | F250 | Open or close CAMS | 6.34 | 61 | 64 | 2.76 | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 90.9 | 82 | 98 | 4.22 | | E170 | Locate stock numbers on microfiche | 6.03 | 41 | 4 | 3.38 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 9.00 | 69 | 89 | 3.23 | | E168 | Locate maintenance information in TOs | 5.88 | 24 | S 6 | 4.18 | | L740 | Operationally check IFF using FTE | 5.88 | 89 | 64 | 4.80 | | 1364 | Operationally check radio systems | 5.78 | 68 | 16 | 4.43 | TE MEAN = .93.D. = 1.42 (High TE >= 2.35) TD MEAN = 5.00 S.D. = 1.00 TABLE 17 TASKS RATED HIGHEST IN TASK DIFFICULTY (TD) BY 2A4X2 PERSONNEL | | | PERCE | PERCENT MEMBERS PERFORMING | RS PERF | RMING | | |---|---------------|-----------------------|----------------------------|--------------------|----------------|-----| | 3 | TASK
DIFF* | 1ST
JOB
(N=185) | 1ST
ENL
(N=376) | DAFSC 2A452 | DAFSC
2A472 | TNG | | Draft budget requirements | 7.68 | - | _ | - | 7 | 0 | | Develop budget or financial requirements | 7.49 | 0 | 0 | | 9 | 0 | | Calibrate installed FLR systems | 7.42 | | - | - | - | .25 | | Write or revise CDCs | 7.31 | 0 | 0 | 0 | - | 0 | | Evaluate engineering change proposals | 7.21 | - | - | - | 7 | 0 | | Develop cost-reduction programs | 7.04 | 0 | - | - | \$ | 0 | | Write staff studies, surveys. or special reports, other than training reports | 7.00 | 0 | 0 | 7 | 12 | 38 | | Evaluate budget or financial requirements | 6.95 | - | - | - | 6 | 8. | | Boresight radar navigation system antennas | 6.89 | e | 4 | ٠, | 9 | 8. | | | | | | | | | H308 Fabricate avionic system mockups K609 22 A29 .25 6.86 \mathcal{C}_{3} **A7** K610 **D148** TASKS All ¥e TD MEAN = 5.00 S.D. = 1.00 TE MEAN = .93 S.D. = 1.42 (High TE >= 2.35) To assist technical school personnel, USAFOMS has developed a computer program that incorporates these secondary factors and the percentage of first-enlistment personnel performing each task to produce an Automated Training Indicator (ATI) for each task. These indicators correspond to training decisions listed and defined in the Training Decision Logic Table found in Attachment 1, AETCR 52-22, and allow course personnel to quickly focus their attention on those tasks which are most likely to qualify for ABR course consideration. Various lists of tasks, accompanied by TE and TD ratings, and where appropriate, ATI information, are contained in the TRAINING EXTRACT package and should be reviewed in detail by technical school personnel. (For a more detailed explanation of TE and TD ratings, see <u>Task Factor Administration</u> in the SURVEY METHODOLOGY section of this report.) # **Specialty Training Standard (STS)** A comprehensive review of the AFSC 453X2 STS, dated May 1992, compared line items to survey data based on the previously mentioned match of tasks to STS elements. STS paragraphs containing general knowledge information, mandatory entries, subject-matter-knowledge-only requirements, or basic supervisory responsibilities were not examined. Task knowledge, performance elements, and dashed/"-" entries of the STS were compared against the standard set forth in AFR 8-13 (dated 1 August 1986) and AFR 8-13/ATC Supplement 1 (dated 2 March 1987), Attachment 1, paragraph A1-3c(4) whereby requiring inclusion of these tasks performed or knowledge required by 20 percent or more of the personnel in a skill level (criterion group) of that AFS. Overall, the STS provides comprehensive coverage of the work performed by personnel in this career ladder, with survey data supporting most of the essential paragraphs or subparagraphs. Even though some elements did not have high percentages of personnel performing matched tasks, the fact that the supporting tasks were a part of an identifiable job being performed in the career ladder supports the retention of the STS element involving those tasks. Some elements of the 453X2 STS were not supported by occupational data and do require review by training personnel and SMEs. Table 18 displays examples of these line items and survey data pertaining to tasks matched to these elements. Survey data on several on-equipment communication and navigation systems reflected that "remove system LRUs" and "install system LRUs" actions were performed by less than 20 percent of members responding. These actions covered communication and navigation systems, such as UHF radio, UHF AM/FM radio, AFSATCOM, and voice warning. A complete listing of STS paragraphs not
supported by occupational data can be found in the Training Extract. These tasks reflect low task performance figures which necessitate evaluation to justify retention in the STS. ### TABLE 18 # EXAMPLES OF 453X2 STS ELEMENTS NOT SUPPORTED BY SURVEY DATA (LESS THAN 20 PERCENT MEMBERS PERFORMING) ### PERCENT MEMBERS PERFORMING 3-LEVEL | | | COURSE | 1NG | IST
EN | DAFSC
2A452 | DAFSC
2A472 | TASK | |--------|--|--------|------------|-----------|----------------|----------------|------| | TI SIS | STS ITEMS (with selected matched tasks) | CODE | EMP | (N=376) | (N=541) | (N=197) | DIFF | | 110(3) | Repair peculiar test equipment | • | | | | | | | H316 | Repair peculiar test equipment | | 0 | 7 | E | 9 | 6.32 | | 14d(3) | Remove UHF radio system LRUs | • | | | | | | | 1395 | Retrofit VHF into UHF positions | | 3 . | 60 | s | 7 | 4.93 | | 14k(4) | Install AFSATCOM system LRUs | • | | | | | | | 121 | Remove or install AFSATCOM antennas | | 1.34 | 61 | 61 | e | 4.68 | | 14m(1) | Perform operational check on voice warning systems | • | | | | | | | M772 | Operationally check voice warning systems | | 85. | 9 | o. | 12 | 4.23 | | 14x(2) | | • | | | | | | | J623 | Isolate malfunctions in installed terrain following/terrain avoidance systems, other than FLRs | | % | 7 | \$ 0 | \$ | 6.65 | [•] TE MEAN = .93 S.D. = 1.42 (High TE >= 2.35) •• TD MEAN = 5.00 S.D. = 1.00 Tasks not matched to any element of the 453X2 STS are listed at the end of the STS computer listing. These were reviewed to determine if there were any tasks concentrated around any particular functions or jobs. Examples of technical tasks performed by 20 percent or more respondents of the STS target groups, but which were not referenced to any STS element, are displayed in Table 19. Technical tasks not matched to the 453X2 STS deal predominantly with "adjust or align," "bench check," "repair," and some "isolate malfunction" actions on most communication and navigation systems. Training personnel and SMEs should review these and other eligible unreferenced tasks to determine if inclusion in the STS is justified. TABLE 19 # EXAMPLES OF TECHNICAL TASKS PERFORMED BY 20 PERCENT OR MORE 2A4X2 GROUP MEMBERS AND NOT REFERENCED TO THE 453X2 STS ## PERCENT MEMBERS PERFORMING | TASKS | | 1ST
ENL
(N=376) | DAFSC
2A452
(N=541) | DAFSC
2A472
(N=197) | TNG | TASK
DIFF** | |---------------|--|-----------------------|---------------------------|---------------------------|--------------|----------------| | E210 | Perform aircrew debriefs | 36 | 84 | 3, | 1.78 | 4.20 | | 62.78
G282 | Isolate mainmenons in avionic pressurization systems Open or close radomes | £ 6. | 2 2 | \$ £ | 1.69
2.62 | 5.19
3.42 | | G28 3 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts | % | 8 | 88 | 4.88 | 3.68 | | G 290 | Remove or install aircraft access plates or panels | \$4 | 8 | S | 2.06 | 4.26 | | 1371 | Remove or install radio system LRUs, other than those requiring special handling | 85 | 83 | 71 | 3.97 | 4.19 | | 1457 | Isolate malfunctions in navigation indicator selector panels | 32 | 37 | 37 | 2.81 | 5.08 | | J48 3 | Remove or install radio navigation system LRUs, other than those requiring special handling | & | 9/ | 69 | 3.25 | 3.93 | | K628 | Operationally check color radar systems | 30 | 37 | 32 | 2.56 | 5.26 | | K642 | Remove or install radar navigation system LRUs, other than those requiring special handling | 4 | 8 | 8 | 3.00 | 4.52 | | L736 | Operate associated systems while checking IFF systems | 58 | 62 | 8 | 3.31 | 4.31 | | 88
86 | Jack and level aircraft | 43 | 5 4 | 45 | 1.59 | 5.11 | | 0872 | Perform or assist in thru flight inspections | 28 | 42 | 32 | 1.03 | 4.24 | | 0875 | Position nonpowered or powered AGE to aircraft | 92 | 8 | 75 | 3.06 | 3.44 | | | | | | | | | TE MEAN = .93 S.D. = 1.42 (High TE >= 2.35) TD MEAN = 5.00 S.D. = 1.00 ### SECTION III ### ANALYSIS OF COMMUNICATION AND NAVIGATION SYSTEMS DAFSC GROUPS An analysis of Communication and Navigation Systems DAFSC groups, in conjunction with the analysis of the career ladder structure, is an important part of each occupational survey. The DAFSC analysis identifies differences in tasks performed at the various skill levels. This information may then be used to evaluate how well career ladder documents, such as AFR 39-1 Specialty Descriptions and the STS, reflect what career ladder personnel are actually doing in the field. The distribution of skill-level groups across the specialty jobs is displayed in Table 3, while Table 20 offers another perspective by displaying the relative percent time spent on each duty across the AFSC 2A1X3 skill-level groups. A typical pattern of progression is present, with personnel spending more of their relative time on duties involving supervisory, managerial, and training tasks as they move toward the 7-skill level. It is also obvious that 7-skill level personnel are still involved with technical task performance. ### **Skill-Level Descriptions** <u>DAFSC 2A133</u>. The 150 airmen in this 3-skill level group perform an average of 121 tasks, with 83 accounting for over 50 percent of their relative job time. Eighty-three percent of their relative job time is spent on core AFSC-specific technical tasks duties covering general and aircraft-specific maintenance on communication and navigation systems (see Table 20). An additional 14 percent of their relative job time spent in general administrative functions. Table 21 displays selected representative tasks performed by the highest percentages of these airmen. <u>DAFSC 2A153</u>. The 360 airmen in this 5-skill level group perform an average of 181 tasks with 143 tasks accounting for over 50 percent of their relative job time. Performing a highly technical job, 71 percent of their relative duty time is devoted to duty areas covering general and aircraft-specific maintenance pertaining to most communication and navigation systems (see Table 20). Tasks involving general administrative functions accounted for an additional 14 percent of their duty time. Table 22 displays selected representative tasks performed by the highest percentages TABLE 20 ### AVERAGE PERCENT TIME SPENT PERFORMING DUTIES BY 2A1X3 DAFSC GROUPS (RELATIVE PERCENT OF JOB TIME) | DU | TIES | DAFSC
2A133
(N=150) | | DAFSC
2A173
(N=132) | |----|--|---------------------------|----|---------------------------| | A. | ORGANIZING AND PLANNING | * | 2 | 7 | | B. | DIRECTING AND IMPLEMENTING | • | 3 | 8 | | C. | INSPECTING AND EVALUATING | 2 | 5 | 10 | | D. | TRAINING | ı | 4 | 8 | | E. | PERFORMING ADMINISTRATIVE AND SUPPLY FUNCTIONS | 14 | 14 | 15 | | F. | PERFORMING CORE AUTOMATED MAINTENANCE SYSTEM (CAMS) ACTIVITIES | 7 | 6 | 6 | | G. | PERFORMING GENERAL AVIONIC SYSTEMS MAINTENANCE | 16 | 11 | 9 | | H. | MAINTAINING AVIONIC SYSTEM MOCKUPS, TEST STATIONS, AND PECULIAR TEST EQUIPMENT | 7 | 5 | 4 | | I. | MAINTAINING RADIO SYSTEMS | 14 | 12 | 7 | | J. | MAINTAINING RADIO NAVIGATION SYSTEMS | 12 | 12 | 9 | | K. | MAINTAINING RADAR NAVIGATION SYSTEMS | 13 | 13 | 8 | | L. | MAINTAINING IDENTIFICATION SYSTEMS | 5 | 5 | 3 | | M. | MAINTAINING EMERGENCY SYSTEMS | 1 | 1 | 1 | | N. | MAINTAINING INTERPHONE OR PUBLIC ADDRESS (PA) SYSTEMS | 4 | 3 | 2 | | О. | MAINTAINING STATION KEEPING EQUIPMENT (SKE) | 1 | 1 | 1 | | P. | MAINTAINING DATA LINK CONTROL SYSTEMS | • | • | • | | Q. | PERFORMING CREW CHIEF CROSS-UTILIZATION TRAINING (CUT) DUTIES | 2 | 2 | 2 | ^{*} Less than 1 percent ### TABLE 21 ### REPRESENTATIVE TASKS PERFORMED BY 2A133 PERSONNEL (N=150) | | | PERCENT | |------|--|-------------------| | | | MEMBERS | | TASK | 2 | PERFORMING | | | | | | G269 | Inspect communications or navigations systems | 83 | | H303 | Adjust or align mockup LRUs | 81 | | G264 | | 80 | | H305 | Bench check mockup LRUs | 77 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 77 | | H304 | Adjust or align mockup shop replaceable units (SRUs) | 77 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 76 | | G284 | Perform corrosion control on avionic equipment | 76 | | G265 | Clean facilities | 75 | | H313 | Remove or install mockup SRUs | 75 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 75 | | E168 | Locate maintenance information in TOs | 75 | | E169 | Locate part or stock numbers in technical publications | 74 | | G266 | Fabricate coaxial or triaxial cables | 73 | | 1342 | Bench check radio RTs | 72 | | 1323 | Adjust or align radio receiver/transmitters (RTs) | 71 | | E170 | Locate stock numbers on microfiche | 71 | | H315 | Repair mockup LRUs | 69 | | E205 | Make entries on supply turn-in or issue forms, such as AF Forms 2005 or DD | 69 | | | Forms 1150 | | | H312 | Remove or install mockup LRUs | 69 | | H309 | Inspect avionic system mockups | 69 | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 67 | | 1390 | Repair radio RTs | 67 | | E201 | Make entries on AFTO Forms 349 (Maintenance Data Collection Record) | 65 | | G298 | Safety wire avionic system equipment | 63 | | F250 | Open or close CAMS | 62 | | G301 | Test continuity of avionic wiring coaxial cables or triaxial cables | 61 | Average number of tasks performed = 121 ### TABLE 22 ### REPRESENTATIVE TASKS PERFORMED BY 2A153 PERSONNEL (N=360) | | | PERCENT | |------|--
-------------------| | | _ | MEMBERS | | TASK | <u>S</u> | <u>PERFORMING</u> | | G264 | Clean avionic equipment | 85 | | G266 | Fabricate coaxial or triaxial cables | 84 | | E168 | Locate maintenance information in TOs | 84 | | E169 | Locate part or stock numbers in technical publications | 84 | | G269 | Inspect communications or navigations systems | 82 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 82 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 82 | | E170 | Locate stock numbers on microfiche | 79 | | G265 | Clean facilities | 78 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 77 | | G284 | Perform corrosion control on avionic equipment | 76 | | H303 | Adjust or align mockup LRUs | 76 | | H305 | Bench check mockup LRUs | 75 | | G268 | Identify test equipment malfunctions | 74 | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 74 | | H304 | Adjust or align mockup shop replaceable units (SRUs) | 73 | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 71 | | E205 | Make entries on supply turn-in or issue forms, such as AF Forms 2005 or DD | 71 | | | Forms 1150 | | | G267 | Fabricate multiple wire cables | 71 | | F250 | Open or close CAMS | 7 0 | | E166 | Inventory CTKs | 7 0 | | I323 | Adjust or align radio receiver/transmitters (RTs) | 7 0 | | G298 | Safety wire avionic system equipment | 7 0 | | H313 | Remove or install mockup SRUs | 69 | | H309 | Inspect avionic system mockups | 69 | | H315 | Repair mockup LRUs | 69 | Average number of tasks performed = 181 of these airmen. Table 23 displays those tasks which more clearly differentiate the 3-skill level and the 5-skill level groups. A review of the tasks performed reveals that 5-skill level members perform virtually the same technical AFSC-specific tasks as does the 3-skill level members. However, the 3-skill level members perform these tasks to a slightly higher degree. The 5-skill level members indicate that they perform, to a limited degree, some management or supervisory functions. <u>DAFSC 2A173</u>. These 132 7-skill level NCOs perform an average of 208 tasks, with 144 tasks accounting for over 50 percent of their relative job time. Thirty-three percent of their relative job time is spent on supervisory, managerial, and training duties (see Table 20). While the display of tasks in Table 24 clearly shows supervisory responsibilities, it also reflects the range and scope of the job, in that they are also technicians performing a variety of routine technical tasks. Fifty-two percent of the 7-skill level members' relative job time is spent on communication and navigation systems maintenance. Table 25 presents tasks which show differences between the 5-skill level and 7-skill level groups. The top tasks performed by the 5-skill levels are technical in nature, whereas the top tasks performed by the 7-skill level cover non-AFSC specific functions, concentrating on the supervisory and management function. ### **Summary** Three-skill level and 5-skill level airmen perform many tasks in common, and both groups spend the vast majority of their relative job time performing technical maintenance tasks. The 5-skill airmen indicate that some of their relative job time is spent on supervisory and management functions. At the 7-skill level, although members still perform a substantial amount of routine day-to-day technical communication and navigation systems maintenance, a shift toward supervisory functions is evident (see Tables 3 and 4). ### ANALYSIS OF AFSC 2A1X3 (formerly 455X2) AFR 39-1 SPECIALTY DESCRIPTIONS Survey data were compared to the AFR 39-1 Specialty Descriptions for Communication and Navigation Systems Specialist and Communication and Navigation Systems Technician, both dated 31 October 1992. The 3-/5-skill level specialty description appears complete and accurately portrays the range and technical nature of the job. The description for the technician (AFSC 2A173) accurately reflects both the supervisory and the previously discussed technical nature of job. TABLE 23 ### TASKS WHICH BEST DIFFERENTIATE BETWEEN DAFSC 2A133 AND DAFSC 2A153 PERSONNEL (PERCENT MEMBERS PERFORMING) | TASK | <u>.</u> | 2A133
(N=510) | 2A153
(N=132) | DIFF | |-------------|---|------------------|------------------|-------------| | H313 | Remove or install mockup SRUs | 75 | 69 | 6 | | H303 | Adjust or align mockup LRUs | 81 | 76 | 5 | | G263 | Bench check aircraft intrusion detection (AID) systems line replaceable units (LRUs) | 10 | 5 | 5 | | 1342 | Bench check radio RTs | 72 | 68 | 4 | | H304 | Adjust or align mockup shop replaceable units (SRUs) | 77 | 73 | 4 | | I366 | Operationally check VHF FM radio homing systems | 27 | 24 | 3 | | I327 | Adjust or align very-high frequency (VHF) frequency modulated (FM) radio homing systems | 28 | 25 | 3 | | I319 | Adjust or align radio control units | 57 | 55 | 2 | | H305 | Bench check mockup LRUs | 12 | 10 | 2 | | K569 | Bench check doppler sensor RTs | 15 | 13 | 2 | | | | | | | | C107 | Write EPRs | 1 | 51 | -50 | | C66 | Conduct performance feedback (PFW) sessions | 1 | 48 | -47 | | B32 | Counsel subordinates on personal or military-related problems | 1 | 48 | -47 | | B59 | Supervise Communication/Navigation Systems Specialists (AFSC 45552) | 1 | 47 | -46 | | C100 | Provide technical assistance for job-related problems encountered by subordinates | 13 | 57 | -44 | | C82 | Evaluate subordinates' compliance with performance standards | 1 | 44 | -4 3 | | C83 | Evaluate subordinates' compliance with work standards | 1 | 42 | -41 | | C91 | Inspect completed jobs | 3 | 44 | -41 | | A5 | Determine work priorities | 10 | 50 | -4 0 | | D112 | Conduct OJT | 25 | 62 | -37 | ### TABLE 24 ### REPRESENTATIVE TASKS PERFORMED BY 2A173 PERSONNEL (N=132) | | | PERCENT | |-------------|---|-------------------| | | | MEMBERS | | TASK | <u>\$</u> | PERFORMING | | | | | | G269 | Inspect communications or navigations systems | 85 | | C107 | Write EPRs | 83 | | B 32 | Counsel subordinates on personal or military-related problems | 83 | | E168 | Locate maintenance information in TOs | 82 | | A5 | Determine work priorities | 81 | | C66 | Conduct performance 'eedback (PFW) sessions | 81 | | A3 | Coordinate work with other sections | 80 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 80 | | B 59 | Supervise Communication/Navigation Systems Specialists (AFSC 45552) | 79 | | E169 | Locate part or stock numbers in technical publications | 78 | | G264 | Clean avionic equipment | 78 | | C100 | Provide technical assistance for job-related problems encountered by subordinates | <i>7</i> 7 | | C82 | Evaluate subordinates' compliance with performance standards | <i>77</i> | | E170 | Locate stock numbers on microfiche | <i>77</i> | | C91 | Inspect completed jobs | <i>77</i> | | D117 | Demonstrate operation of equipment | 7 7 | | G284 | Perform corrosion control on avionic equipment | 76 | | C92 | Inspect consolidated tool kits (CTKs) | 75 | | G266 | Fabricate coaxial or triaxial cables | 75 | | C83 | Evaluate subordinates' compliance with work standards | 74 | | D112 | Conduct OJT | 74 | | D134 | Instruct personnel on equipment maintenance or repair techniques | 73 | | G268 | Identify test equipment malfunctions | 7 3 | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 72 | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 72 | | D118 | Demonstrate procedures for locating technical information | 71 | | D116 | Counsel trainees on training progress | 70 | Average number of tasks performed = 208 TABLE 25 TASKS WHICH BEST DIFFERENTIATE BETWEEN DAFSC 2A153 AND DAFSC 2A173 PERSONNEL (PERCENT MEMBERS PERFORMING) | DUTIE | <u>is</u> | 2A153
(N=510) | 2A173
(N=132) | DIFF | |-------------|---|------------------|------------------|-------------| | E201 | Make entries on AFTO Forms 349 (Maintenance Data Collection Record) | 68 | 48 | 20 | | 1342 | Bench check radio RTs | 68 | 50 | 18 | | 1323 | Adjust or align radio receiver/transmitters (RTs) | 70 | 52 | 18 | | 1359 | Isolate malfunctions to radio system SRUs | 56 | 40 | 16 | | J440 | Bench check TACAN control boxes | 61 | 45 | 16 | | 1319 | Adjust or align radio control units | 55 | 39 | 16 | | I337 | Bench check radio control units | 58 | 42 | 16 | | 1390 | Repair radio RTs | 65 | 50 | 15 | | J443 | Bench check VOR control boxes | 49 | 34 | 15 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 82 | 67 | 15 | | B60 | Supervise Communication/Navigation Systems Technicians (AFSC 45572) | 10 | 69 | -59 | | A27 | Schedule work assignments | 23 | 69 | -4 6 | | A26 | Schedule leaves, passes, or temporary duty (TDY) trips | 11 | 57 | -4 6 | | A21 | Prepare duty rosters | 11 | 55 | -44 | | B54 | Interpret policies, directives, or procedures for subordinates | 26 | 68 | -42 | | B31 | Conduct or participate in staff meetings | 16 | 58 | -42 | | D109 | Assign on-the-job training (OJT) trainers | 14 | 51 | -37 | | C87 | Evaluate work schedules | 14 | 51 | -37 | | A1 | Assign personnel to duty positions | 13 | 48 | -35 | | C62 | Analyze workload requirements | 14 | 49 | -35 | ### **ANALYSIS OF MAJOR COMMANDS (MAJCOMs)** Tasks and background data for personnel of the seven MAJCOMs with the largest number of AFSC 2A1X3 respondents were compared to determine whether job content varied as a
function of command assignment. Generally, the jobs performed across the commands were similar, with many tasks performed in common. The largest percentages of duty time in each command were committed to the performance of tasks involving general avionics system maintenance, maintaining radio systems, maintaining radio and radar navigation systems, and performing general administrative and supply functions (see Table 26). Minor variations were noted, with both AFSOC and PACAF reporting slightly more time spent on maintaining radar navigation systems. ### TRAINING ANALYSIS Occupational survey data are one of the many sources of information which can be used to assist in the development of a training program relevant to the needs of personnel in their first enlistment. Factors which may be used in evaluating training include the overall description of the job being performed by first-enlistment personnel, and their overall distribution across career ladder jobs, percentages of first-job (1-24 months TAFMS), or first-enlistment (1-48 months' TAFMS) members performing specific tasks or using certain equipment or tools, as well as TE and TD ratings (previously explained in the SURVEY METHODOLOGY section). To assist specifically in evaluation of the STS, SMEs TDY to USAFOMS matched JI tasks to appropriate sections and subsections of the 455X2 STS. It was this matching upon which comparison to this document is based. A complete computer listing displaying the percent members performing tasks, TE and TD ratings for each task, along with the STS matchings, has been forwarded to the technical school for their use in further detailed reviews of appropriate training documents. A summary of this information is presented below. ### First-Enlistment Personnel In this study, there are 214 members in their first enlistment (1-48 months' TAFMS). First-enlistment personnel spend 97 percent of their relative job time performing AFSC-specific technical tasks (see Table 27). While Table 27 shows that first-enlistment airmen are involved in maintenance activities pertaining to various communication and navigation systems, it is clear that the largest percentage of their job time is spent on tasks pertaining to general avionic system maintenance and radio system maintenance activities. Table 28 displays representative tasks performed by the group and reflects the performance of general communication and navigation system maintenance. TABLE 26 PERCENTAGE OF TIME SPENT ON DUTY BY 2A1X3 MAJCOM GROUPS | DUTTES | IES | AMC
(N=238) | ACC
(N=180) | AFSOC (N=71) | USAFE
(N=45) | AFMC
(N=60) | PACAF
(N=21) | ATC
(N=25) | |------------|--|----------------|----------------|--------------|-----------------|----------------|-----------------|---------------| | ď | ORGANIZING AND PLANNING | 4 | , | , | , | ~ | , | " | | m | DIRECTING AND IMPLEMENTING | 4 | . ~ | 1 ~ | ۰ ، | , (~ | , ~ |) (° | | ပ | INSPECTING AND EVALUATING | · vo | • | s v r | , vc | , 4 | · | ى د | | Ö. | TRAINING | ' | · ~ | · 60 | 4 | . 4 | . ~ | 9 | | 떠 | PERFORMING ADMINISTRATIVE AND SUPPLY FUNCTIONS | 91 | 13 | 13 | 91 | 13 | 14 | 6 | | r. | PERFORMING CORE AUTOMATED MAINTENANCE SYSTEM | 4 | 0 | 7 | ∞ | 7 | 7 | €7 | | | (CAMS) ACTIVITIES | | | | ı | | • |) | | Ö | PERFORMING GENERAL AVIONIC SYSTEMS MAINTENANCE | 11 | 14 | 13 | 11 | = | = | 01 | | I | MAINTAINING AVIONIC SYSTEM MOCKUPS, TEST STATIONS. | 4 | 7 | 7 | 90 | * | 4 | ~ | | | AND PECULIAR TEST EQUIPMENT | | | | • | 1 | • |) | | - | MAINTAINING RADIO SYSTEMS | 11 | 12 | 12 | | 11 | • | œ | | - | MAINTAINING RADIO NAVIGATION SYSTEMS | 11 | 11 | 9 | 12 | 12 | 12 | 2 | | ᅶ | MAINTAINING RADAR NAVIGATION SYSTEMS | 01 | 12 | 6 | 6 | = | E | 2 | | Ŀ | MAINTAINING IDENTIFICATION SYSTEMS | 4 | 8 |)~ | 90 | ع إ |)~ | <u></u> | | Ž | MAINTAINING EMERGENCY SYSTEMS | 7 | | . — | • | 7 | . ~ | * | | z | MAINTAINING INTERPHONE OR PUBLIC ADDRESS (PA) | 3 | m | m | 7 | l m | ۳. | ~ | | | SYSTEMS | | | | | | | | | o | MAINTAINING STATION KEEPING EQUIPMENT (SKE) | 7 | • | • | • | 0 | 7 | 64 | | o : | MAINTAINING DATA LINK CONTROL SYSTEMS | • | _ | 0 | * | • | - | • | | Ċ | PERFORMING CREW CHIEF CROSS-UTILIZATION TRAINING | 4 | - | | • | _ | 7 | • | | | (CUT) DUTIES | | | | | | | | * Less than 1 percent NOTE: Columns may not add to 100 percent due to rounding ### TABLE 27 ### RELATIVE PERCENT OF TIME SPENT ACROSS DUTIES BY 2A1X3 FIRST-ENLISTMENT PERSONNEL | DU | TIES . | PERCENT
TIME
SPENT | |----|--|--------------------------| | A. | ORGANIZING AND PLANNING | • | | B. | DIRECTING AND IMPLEMENTING | • | | C. | INSPECTING AND EVALUATING | 2 | | D. | TRAINING | 1 | | E. | PERFORMING ADMINISTRATIVE AND SUPPLY FUNCTIONS | 12 | | F. | PERFORMING CORE AUTOMATED MAINTENANCE SYSTEM (CAMS) ACTIVITIES | 7 | | G. | PERFORMING GENERAL AVIONIC SYSTEMS MAINTENANCE | 15 | | H. | MAINTAINING AVIONIC SYSTEM MOCKUPS, TEST STATIONS, AND PECULIAR TEST EQUIPMENT | 7 | | I. | MAINTAINING RADIO SYSTEMS | 14 | | J. | MAINTAINING RADIO NAVIGATION SYSTEMS | 13 | | K. | MAINTAINING RADAR NAVIGATION SYSTEMS | 14 | | L. | MAINTAINING IDENTIFICATION SYSTEMS | 5 | | M. | MAINTAINING EMERGENCY SYSTEMS | 1 | | N. | MAINTAINING INTERPHONE OR PUBLIC ADDRESS (PA) SYSTEMS | 4 | | О. | MAINTAINING STATION KEEPING EQUIPMENT (SKE) | 1 | | P. | MAINTAINING DATA LINK CONTROL SYSTEMS | • | | ^ | PEDECIDATING CREW CHIEF CROSSLITH IZATION TRAINING (CITY DITTES | 2 | ### * Less than 1 percent NOTE: Columns may not add to 100 percent due to rounding ### TABLE 28 ### REPRESENTATIVE TASKS PERFORMED BY 2A1X3 FIRST-ENLISTMENT PERSONNEL | TASK | <u>S</u> | MEMBERS PERFORMING (N=214) | |------|---|----------------------------| | G269 | Inspect communications or navigations systems | 86 | | G264 | Clean avionic equipment | 85 | | H303 | Adjust or align mockup LRUs | 80 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 79 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 79 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 79 | | G265 | Clean facilities | 78 | | H305 | Bench check mockup LRUs | 77 | | G284 | Perform corrosion control on avionic equipment | 77 | | G266 | Fabricate coaxial or triaxial cables | 77 | | H304 | Adjust or align mockup shop replaceable units (SRUs) | 76 | | E169 | Locate part or stock numbers in technical publications | 74 | | E168 | Locate maintenance information in TOs | 74 | | H313 | Remove or install mockup SRUs | 7 3 | | I323 | Adjust or align radio receiver/transmitters (RTs) | 7 3 | | I342 | Bench check radio RTs | 72 | | E170 | Locate stock numbers on microfiche | 71 | | 1390 | Repair radio RTs | 69 | | E205 | Make entries on supply turn-in or issue forms, such as AF Forms 2005 or DD Forms 1150 | 69 | | G298 | Safety wire avionic system equipment | 69 | | H312 | Remove or install mockup LRUs | 69 | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 69 | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 67 | | E201 | Make entries on AFTO Forms 349 (Maintenance Data Collection Record) | 66 | | F250 | Open or close CAMS | 66 | | 1360 | Tood House Chick | 65 | Average number or tasks performed = 136 One of the objectives of this survey project was to gather data for the training center pertaining to various types of aircraft on which communication and navigation systems are maintained, types of equipment used, and electronic principles employed. Accordingly, Tables 29 through 31 present percentages of first-job and first-enlistment airmen responding to questions concerning their activities involving these items. Table 29 illustrates that on- and off-equipment communication and navigation systems maintenance performed by first-enlistment personnel is predominantly spread out amongst cargo aircraft and the B-52 aircraft. Table 30 illustrates basic electronic principles employed by both first-job and first-enlistment personnel. Table 31 illustrates the many varied equipment items used by over 50 percent or more of first-job and first-enlistment personnel in order to isolate and then repair a malfunction in a communication and navigation system. This type of information is useful for both technical school and MAJCOM training personnel to assist them in focusing limited training time or other resources on the most utilized items. ### TE and TD Data TE and TD data are secondary factors that can assist technical school personnel in deciding which tasks should be emphasized in entry-level training. These ratings, based on the judgments of senior career ladder NCOs working at operational units in the field, are collected to provide training personnel with a rank-ordering of those tasks in the JI considered important for first-enlistment personnel training (TE) (see Table 32 for the highest rated tasks), along with a measure of the difficulty of the II tasks (TD) (see the highest rated tasks presented in Table 33). A total of 171 tasks were rated high in TE (i.e., with a TE rating of over 4.82), with 94 percent of these tasks matched to the STS. Tasks rated high in TE for first-enlistment personnel encompass those activities associated with the isolation and repair of communication and navigation systems and their components. These tasks are not only viewed as important for training first-enlistment personnel, but also tend to be somewhat difficult to learn. Tasks rated high in TD tend to center around the complex supervisory and management activities. Technical tasks rated high in TD involved maintaining doppler radar, FLR, and terrain radar; maintaining data link control systems; repairing SKE;
maintaining mockups; isolating malfunctions and repairing AFSATCOM and related components; and boresighting and calibrating communication and navigation systems. When combined with data on the percentages of first-enlistment personnel performing tasks, comparisons can then be made to determine if training adjustments are necessary. For example, tasks receiving high ratings on both task factors, accompanied by moderate to high percentages performing, may warrant resident training. Those tasks receiving high task factor ratings, but low percentages performing, may be more appropriately planned for OJT programs within the career ladder. Low task factor ratings may highlight tasks best omitted from training for first-enlistment personnel, but this decision must be weighed against percentages of personnel performing the tasks, command concerns, and criticality of the tasks. To assist technical school personnel, USAFOMS has developed a computer program that incorporates these secondary factors and the percentage of first-enlistment personnel performing each task to produce an ATI for each task. These indicators correspond to training decisions TABLE 29 . . ### AIRCRAFT MAINTAINED BY 5 PERCENT OR MORE OF 2A1X3 FIRST-JOB AND FIRST-ENLISTMENT PERSONNEL ### **PERCENT** MEMBERS PERFORMING 1-24 MOS 1-48 MOS **IST JOB** IST ENL **AIRCRAFT** (N=185)(N=376)KC-135A/R/T 22 20 C-141A/B 21 24 B-52G/H 20 14 C-130A/B/D/E 18 25 C-5A/B 11 14 E-3B/C 7 AC-130A/H 7 9 MC-130E/H 7 10 MH-53J 7 12 C-135A/B 7 6 RC-135E/M/S/U/V 5 EC-130E/H 5 6 EC-135C/K 5 7 E-4A/B 5 2 HC-130H/N/P 5 7 **NKC-135** 6 **CT-39** 5 14 12 NONE TABLE 30 ### REPRESENTATIVE ELECTRONIC PRINCIPLES PERFORMED BY 2A1X3 FIRST-JOB AND FIRST-ENLISTMENT PERSONNEL | | PERC
MEMBERS PE | | |--|--------------------|----------| | | 1-24 MOS | 1-48 MOS | | | IST JOB | IST ENL | | ELECTRONIC PRINCIPLES | (N=85) | (N=214) | | Use meters or multimeters to measure voltage | 98 | 98 | | Desolder connections | 96 | 97 | | Solder connections | 96 | 98 | | Use (perhaps in TOs) the term voltage or volt (V) | 96 | 98 | | Work on transmit or receive systems | 94 | 94 | | Use meters or multimeters to measure resistance | 93 | 94 | | Use oscilloscopes | 91 | 89 | | Work with power supplies | 91 | 89 | | Use or refer to the schematic symbols which represent batteries or fuses, conductors lamps, or switches | 88 | 92 | | Use signal generators | 88 | 84 | | Work on AM transmit or receive systems | 86 | 86 | | Work with relays | 86 | 87 | | Work with antennas | 85 | 86 | | Use instruments, such as meters or oscilloscopes, in which it is necessary to amplify or attenuate voltage, resistant, etc., by powers of 10 | 10 | 85 | | Work with flexible coaxial cable transmission lines | 85 | 87 | | Align or adjust AM transmit or receive systems | 84 | 79 | | Check resistors using ohmmeters | 82 | 85 | | Use or refer to the alternating current (AC) term peak to peak voltage | 82 | 84 | | Read meter scales | 81 | 77 | | Work with FM transmit or receive systems | 79 | 79 | | Use or refer to the alternating current (AC) term frequency | 75 | 74 | | Work with oscillators | 75 | 75 | | Work with waveguides or cavity resonators | 74 | 76 | | Perform any tasks dealing with speakers | 68 | 71 | | Work with cathode-ray tubes (CRT) | 68 | 72 | | Work with semiconductor diodes | 48 | 57 | TABLE 31 ### EQUIPMENT ITEMS USED BY 50 PERCENT OR MORE OF 2A1X3 FIRST-JOB OR FIRST-ENLISTMENT PERSONNEL ### PERCENT MEMBERS PERFORMING | FOLIDA GAR | 1-24 MOS
1ST JOB | 1-48 MOS
IST ENL | |--|---------------------|---------------------| | EOUIPMENT | (N=85) | (N=214) | | Multimeters, Digital | 96 | 98 | | Dummy Loads | 95 | 93 | | Oscilloscopes | 91 | 80 | | Counters, Frequency | 89 | 86 | | Attenuators | 86 | 85 | | Generators, RF Signal | 86 | 83 | | Voltmeters, Analog | 86 | 81 | | Multimeters, Analog | 85 | 85 | | Power Supplies, Low-Voltage | 82 | 80 | | Distortion Analyzers | 80 | 77 | | Generators, Signal | 7 9 | 79 | | Meters, Power | 78 | 82 | | Oscillators, Audio | 78 | 77 | | Shop Test Sets, IFF/AIMS | 72 | 69 | | Shop Test Sets, TACAN | 72 | 71 | | Voltmeters, Integrating Digital | 72 | <i>7</i> 8 | | Wattmeters, Thruline | 72 | <i>7</i> 8 | | Meters, Frequency | 68 | 71 | | Meters, Modulation/Deviation | 68 | 71 | | Analyzers, Spectrum | 65 | 64 | | Ammeters | 65 | 64 | | Shop Test Sets, VOR/ILS | 62 | 66 | | Meters, Audio | 61 | 67 | | Shop Test Sets, Search and Weather Radar | 61 | 62 | | Generators, Sweep | 60 | 53 | | Couplers, Directional | 58 | 54 | | Gauges, Air Pressure | 55 | 57 | | Generators, Pulse | 55 | 57 | | Wattmeters, other than Thruline | 55 | 62 | | Voltmeters, Milli | 54 | 60 | | Power Supplies, other than Low-Voltage | 51 | 46 | | Meters, Voltage Standing Wave Ratio (VSWR) | 49 | 50 | | Shop Test Sets, Radar Altimeter | 47 | 52 | TABLE 32 TECHNICAL TASKS RATED HIGHEST IN TRAINING EMPHASIS (TE) BY 2A1X3 PERSONNEL PERCENT MEMBERS PERFORMING | TASKS | | TNG EMP* | IST JOB
(N=85) | IST ENL
(N=214) | TASK
DIFF** | |-------|--|----------|-------------------|--------------------|----------------| | G302 | Trace signals through circuits using schematics or wiring diagrams | 7.09 | 22 | 79 | 6.02 | | 1323 | Adjust or align radio receiver/transmitters (RTs) | 6.62 | 75 | 73 | 19.5 | | J413 | Adjust or align TACAN RTs | 6.47 | 59 | 62 | 5.59 | | E168 | Locate maintenance information in TOs | 6.41 | 75 | 74 | 4.18 | | E169 | Locate part or stock numbers in technical publications | 6.41 | 75 | 74 | 3.84 | | 1390 | Repair radio RTs | 6.38 | 72 | 69 | 2.67 | | L723 | Bench check IFF RT units | 6.38 | 52 | 54 | 60.9 | | 1445 | Bench check TACAN RT units | 6.32 | 25 | 63 | 5.20 | | 1414 | Adjust or align VHF omnirange (VOR) receivers | 6.29 | 28 | 37 | 5.54 | | L709 | Adjust or align IFF RT units | 6.29 | 51 | 53 | 6.27 | | | | | | | | * TE MEAN = 3.12 S.D. = 1.70 (High TE >= 4.82) ** TD MEAN = 5.00 S.D. = 1.00 TABLE 33 TASKS RATED HIGHEST IN TASK DIPPICULTY (TD) BY 2A1X3 PERSONNEL PERCENT MEMBERS PERFORMING | TASKS | 2/3 | TASK
DIFF• | 1ST
JOB
(N=85) | 1ST
ENL
(N=214) | 2A153 | 2A173 | TNG | |-----------|---|---------------|----------------------|-----------------------|-------|-------|-----------| | All | Draft budget requirements | 2.68 | 0 | 0 | 7 | 12 | .82 | | A8 | Develop organizational charts | 7.49 | 0 | 0 | 7 | 16 | 92: | | K610 | K610 Calibrate installed FLR systems | 7.42 | 0 | 0 | 7 | 7 | 2.62 | | D148 | Write or revise CDCs | 7.31 | 0 | 0 | 0 | - | % | | c3 | Evaluate engineering change proposals | 7.21 | 0 | 0 | 7 | 4 | .26 | | A7 | Develop cost-reduction programs | 7.04 | _ | 7 | 4 | 51 | 80 | | A29 | Write staff studies, surveys, or special reports, other than training reports | 2.00 | 0 | 0 | 4 | 22 | .59 | | CJS | Evaluate budget or financial requirements | 6.95 | 0 | 0 | - | = | .56 | | K609 | Boresight radar navigation system antennas | 6.89 | 7 | ν. | ν. | ۸. | 3.03 | | H308 | Fabricate avionic system mockups | 98.9 | 7 | 21 | 39 | 38 | 3.00 | [•] TD MEAN = 5.00 S.D. = 1.00 •• TE MEAN = 3.12 S.D. = 1.70 (High TE >= 4.82) listed and defined in the Training Decision Logic Table found in Attachment 1, AETCR 52-22, and allow course personnel to quickly focus their attention on those tasks which are most likely to qualify for ABR course consideration. Various lists of tasks, accompanied by TE and TD ratings, and where appropriate, ATI information, are contained in the TRAINING EXTRACT package and should be reviewed in detail by technical school personnel. (For a more detailed explanation of TE and TD ratings, see Task Factor Administration in the SURVEY METHODOLOGY section of this report.) ### Specialty Training Standard (STS) A comprehensive review of the 455X2 STS, dated March 1992, compared STS items to survey data based on the previously mentioned match of tasks to STS elements. STS paragraphs containing general knowledge information, mandatory entries, subject-matter-knowledge-only requirements, or basic supervisory responsibilities were not examined. Task knowledge, performance elements, and dashed/"-" items of the STS were compared against the standard set forth in AFR 8-13 (dated 1 August 1986) and AFR 8-13/ATC Supplement 1 (dated 2 March 1987), Attachment 1, paragraph A1-3c(4), whereby requiring inclusion of these tasks performed or knowledge required by 20 percent or more of the personnel in a skill level (criterion group) of that AFS. Overall, the STS provides comprehensive coverage of the work performed by personnel in this career ladder, with survey data supporting most of the essential paragraphs or subparagraphs. Even though some elements did not have high percentages of personnel performing matched tasks, the fact that the supporting tasks were a part of an identifiable job being performed in the career ladder supports the retention of the STS element involving those tasks. Some elements of the 455X2 STS were not supported by occupational data and do require review by training personnel and SMEs. Table 34 displays examples of these elements and survey data pertaining to tasks matched to these elements. Data on both on- and off-equipment maintenance STS paragraphs (i.e., STS paragraphs 14 and 15, respectively) that cover cockpit voice recorders, ELTs, AFSATCOM, DFs, emergency radios, IFF interrogators, GPS, radar beacon, search weather, and terrain radar reflected that STS line items pertaining to "adjust," "accomplishing minimum performance checks," "isolating malfunctions," and "repair" actions are not supported by 20 percent or more respondents. A complete listing of STS paragraphs not supported
by occupational data can be found in the Training Extract. These tasks reflect low task performance figures which necessitate evaluation to justify retention in the STS. Tasks not matched to any element of the 455X2 STS are listed at the end of the STS computer listing. These were reviewed to determine if there were any tasks concentrated around any particular functions or jobs. No particular trends were noted. Examples of technical tasks performed by 20 percent or more respondents of the STS target groups, but which were not referenced to any STS element, are displayed in Table 35. Training personnel and SMEs should review these and other eligible unreferenced tasks to determine if inclusion in the STS is justified. TABLE 34 # EXAMPLES OF 455X2 STS ELEMENTS NOT SUPPORTED BY SURVEY DATA (LESS THAN 20 PERCENT MEMBERS PERFORMING) PERCENT MEMBERS PERFORMING | | | 3-LEVEL
COURSE
PROF | S. | 1ST
FN | DAFSC | DAFSC
2A173 | TASK | |--------------|--|---------------------------|--------------|------------|---------|----------------|--------------| | STSIT | STS ITEMS (with selected matched tasks) | CODE | EMP | (N=214) | (N=360) | (N=132) | DIFF | | 14i(2) | Isolate malfunction to cockpit voice recorder SRU or component | 1 | | | | | | | M759
M760 | Isolate malfunctions in CDPIR or CPI battery packs Isolate malfunctions in CDPIR or CPI control units | | 2.44 | 7 | 5 E | 13
13 | 4.85
5.04 | | 14m(5) | Repair direction finder (DF) SRU or component | • | | | | | | | J492
J493 | Repair DF antenna drives | | 3.71
3.74 | 4 E | 9 | 90 90 | 5.31
5.43 | | 14m(5) | Accomplish minimum performance checks of IFF interrogators | • | | | | | | | 1711 | Bench check airborne interrogator alarm indicators
Bench check airborne interrogator antenna amplifiers | | 3.29 | 4 E | 4 4 | m m | 5.13
5.27 | | 14x(2) | Isolate malfunctions to global positioning system (GPS) SRU or component | • | | | | | | | J447
J451 | Isolate malfunctions in GPS interface units Isolate malfunctions in installed GPS systems | | 3.24 | 7 | 4 % | 9 80 | 5.95
6.05 | [•] TE MEAN = 3.12 S.D. = 1.70 (High TE > = 4.82) •• TD MEAN = 5.00 S.D. = 1.00 TABLE 35 # EXAMPLES OF TECHNICAL TASKS PERFORMED BY 20 PERCENT OR MORE 2A1X3 GROUP MEMBERS AND NOT REFERENCED TO THE 455X2 STS # PERCENT MEMBERS PERFORMING | TACKS | | 1ST
ENL
(N=214) | DAFSC
2A153
(N=360) | DAFSC
2A173
(N=132) | TNG
EMP* | TASK
DIFF** | |--|---|---|--|---|--|--| | G276
G279
G280
G281
G293
H306
I320
I338
I340
I343
I362
I362 | Isolate malfunctions in avionic pressurization systems Lubricate avionic equipment Maintain avionic equipment, other than communication/navigation systems Match system components Match system components Remove or install components, such as resistors, capacitors, or semiconductor devices Bench check peculiar test equipment Adjust or align radio coupler controls or accessory units Bench check radio coupler controls or accessory units Bench check radio frequency indicators Bench check radio systems retrofit mount adapters Operate associated systems while checking radio systems Seal blade antennas Adjust or align marker beacon receivers | 2 4 2 5 7 3 6 7 5 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 23 3 4 6 28 6 28 6 28 6 28 6 6 6 6 6 6 6 6 6 6 | 2 3 3 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 3.62
3.62
3.12
3.12
3.88
6.12
6.12
5.38
5.12
5.13
5.15
5.15
5.15 | 5.19
5.23
5.23
5.24
5.25
5.45
5.45
5.45
5.45
5.45
5.45 | | J462
K640 | Operate associated systems while checking radio navigation equipment Perform power or signal loss checks on RT cables | 2 8
21 | 33
25 | 39 | 5.76
4.79 | 4.92
5.25 | ^{*} TE MEAN = 3.12 S.D. = 1.70 (High TE >= 4.82) ** TD MEAN = 5.00 S.D. = 1.00 ^{*} ### **SECTION IV** ### **JOB SATISFACTION ANALYSIS** An examination of the job satisfaction indicators of various groups can give career ladder managers a better understanding of some of the factors which may affect the job performance of airmen in the career ladder. Questions covering job interest, perceived utilization of talents and training, sense of accomplishment from work, and reenlistment intentions were included in the survey booklet to provide indications of job satisfaction. Table 36 presents job satisfaction data for AFSC 2A4X2 TAFMS groups, together with data for a comparative sample of Mission Equipment Maintenance career ladders surveyed in 1992. These data can give a relative measure of how the job satisfaction of AFSC 2A4X2 personnel compares with other similar Air Force specialties. Review of Table 36 reflects that responses from AFSC 2A4X2 TAFMS groups regarding job interest, use of talents, use of training, and reenlistment intentions are all quite positive (64 percent or more responding positively) and are generally higher than most of the comparative groups. Table 37 presents job satisfaction data for AFSC 2A1X3 TAFMS groups, together with data for a comparative sample of Mission Equipment Maintenance career ladders surveyed in 1992. These data can give a relative measure of how the job satisfaction of AFSC 2A1X3 personnel compares with other similar Air Force specialties. Review of Table 37 reflects that responses from AFSC 2A1X3 TAFMS groups regarding job interest, use of talents, use of training, and reenlistment intentions are all quite positive (62 percent or more responding positively) and are generally higher than most of the comparative groups. Table 38 presents job satisfaction responses from personnel in the specialty jobs discussed in the SPECIALTY JOBS section of this report. An examination of these data can show how overall job satisfaction may be influenced by the type of job performed. Review of the job satisfaction data for personnel in the Flightline Communication and Navigation, Shop Communication and Navigation, and Staff clusters identified in the specialty job analysis (see Table 38) reveals positive responses overall in all five of the job satisfaction indicators. Isolated job groups within the Flightline Communication and Navigation, Shop Communication and Navigation, and Staff clusters (see Table 38) revealed low ratings for some of the five job satisfaction indicators. In the Flightline Communication and Navigation Systems cluster, personnel in the Crew Chief job responded less than positively to four of the five job satisfaction indicators. The only job satisfaction indicator that received a positive rating was reenlistment intention. Personnel in the B-52 and KC-135 Flightline Maintenance job responded TABLE 36 COMPARISON OF JOB SATISFACTION INDICATORS FOR 2A4X2 TAFMS GROUPS IN CURRENT STUDY TO A COMPARATIVE SAMPLE (PERCENT MEMBERS RESPONDING) | | 1-48 | 1-48 MOS TAFMS | 49-96 | 49-96 MOS TAFMS | 97+ MO | 97+ MONTHS TAFMS | |--|---------------------|--------------------------|------------------|---------------------|------------------|------------------------| | HYBBESSED IOB INTERBEST. | 2A4X2
(N=376) | COMP SAMPLE
(N=3,272) | 2A4X2
(N=201) | COMP SAMPLE (N=463) | 2A4X2
(N=442) | COMP SAMPLE
(N=537) | | INTERESTING
SO-SO
DULL | 83
12
5 | 78
14
8 | 23
13 | 68
17
13 | 70
17
13 | 69
17
14 | | PERCEIVED UTILIZATION OF TALENTS:
FAIRLY WELL TO PERFECTLY
LITTLE OR NOT AT ALL | 83 | 77 | 75
25 | 76
24 | 71 29 | 7 8
22 | | PERCEIVED UTILIZATION OF TRAINING:
FAIRLY WELL TO PERFECTLY
LITTLE OR NOT AT ALL | <i>tt</i> 23 | 85 | 68
32 | 73 | 64
36 | 73 | | REENLISTMENT INTENTIONS: YES OR PROBABLY YES NO OR PROBABLY NO WILL RETIRE | 36 | 58
41 | 3 | 80
10
10 | 75
13
12 | 62
6
31 | ### * Less than 1 percent NOTE: Columns may not add to 100 percent due to rounding or nonresponse Comparative sample of MISSION EQUIPMENT MAINTENANCE career ladders surveyed in 1992. (Includes AFSCs 305X4, 404X0, 411X0A, 452X5, 454X5, 454X6, 457X0A/B/D/F, 457X2A/D/E, and 463X0) TABLE 37 COMPARISON OF JOB SATISFACTION INDICATORS FOR AFSC 2A1X3 TAFMS GROUPS IN CURRENT STUDY TO A COMPARATIVE SAMPLE (PERCENT MEMBERS RESPONDING) | | 1-48 | 1-48 MOS TAFMS | 49-90 | 49-96 MOS TAFMS | M+16 | 97+ MONTHS TAFMS | |--|------------------|--------------------------|------------------|---------------------|------------------|---------------------| | TYPERIOR IN BOILD | 2A1X3
(N=214) | COMP SAMPLE
(N=3,272) | 2A1X3
(N=143) | COMP SAMPLE (N=463) | 2A1X3
(N=285) | COMP SAMPLE (N=537) | | INTERESTING SO-SO DULL | 81
12
7 | 78
4 4 8 | 78
15 | 68
17
13 | 81
13
6 |
69
17
14 | | PERCEIVED UTILIZATION OF TALENTS:
FAIRLY WELL TO PERFECTLY
LITTLE OR NOT AT ALL | 86
14 | 77
71 | 87
13 | 78 | 87
13 | 78 | | PERCEIVED UTILIZATION OF TRAINING:
FAIRLY WELL TO PERFECTLY
LITTLE OR NOT AT ALL | 85
14 | 85
14 | 87
13 | 73
72 | 84
16 | 73
27 | | REENLISTMENT INTENTIONS: YES OR PROBABLY YES NO OR PROBABLY NO WILL RETIRE | 62
38
0 | 58
41 | 73
0 | 80
10
10 | 75
11
42 | 62
6
31 | ### * Less than 1 percent NOTE: Columns may not add to 100 percent due to rounding or nonresponse Comparative sample of MISSION EQUIPMENT MAINTENANCE career ladders surveyed in 1992. (Includes AFSCs 305X4, 404X0, 411X0A, 452X5, 454X5, 454X6, 457X0A/B/D/F, 457X2A/D/E, and 463X0) TABLE 38 COMPARISON OF JOB SATISFACTION INDICATORS FOR MEMBERS OF SPECIALTY CLUSTERS AND JOBS (PERCENT MEMBERS RESPONDING) ## AFSC 2A4X2 (FORMERLY AFSC 453X2) | EF FLTLN F 29) 83 17 MAINT M 29) 83 17 100 100 17 17 17 17 17 17 | CREW KC-10 C-130 C HAINT CUT MAINT M | CREW KC-10 C-130 C-141 The MAINT CUT MAINT | |---|--|--| | CREW KC-10 CHIEF FITLN CUT MAINT (N=29) (N=6) (48) 83 (48) 83 (49) 17 41 0 65 24 17 34 17 34 17 | CREW KC-10 C-130 CHIEF FLTLN FLTLN CUT MAINT MAINT (N=29) (N=6) (N=13) (48) 83 62 10 17 38 41 0 0 0 52 0 38 65 17 54 66 67 62 24 17 15 34 17 23 | CREW KC-10 C-130 C-141 CHEF FLTLN FLTLN FLTLN CUT MAINT MAINT MAINT (N=29) (N=6) (N=13) (N=8) (48) 83 6.2 75 10 17 38 25 41 0 0 0 (48) 83 6.2 75 52 0 38 13 52 0 38 13 53 65 17 54 54 25 65 17 62 88 54 17 15 0 66 67 (3) (2) 66 67 (3) (2) 67 66 75 68 67 (3) (2) 69 67 (3) (2) | | KC-10
FLTLN
MAINT
(N=0)
17
17
17
17
17
17
17
17
17 | KC-10 C-130 FLTLN FLTLN MAINT MAINT IN=131 83 62 17 38 0 0 0 100 62 0 38 17 64 17 62 17 15 18 15 17 15 17 15 18 15 18 15 19 1 | KC-10 C-130 C-141 FLTLN FLTLN FLTLN MAINT MAINT MAINT (N=6) (N=13) (N=8) 83 62 75 17 38 25 0 0 0 100 62 88 0 38 13 67 62 88 17 54 25 17 54 25 17 15 0 17 15 0 17 15 0 17 15 0 17 15 0 17 15 0 17 15 0 17 15 0 17 15 0 17 15 0 17 15 0 17 15 0 17 15 0 17 15 0 18 62 75 | | | C-130 MAINT MAINT 0 23 38 62 0 38 54 65 65 65 65 65 65 65 65 65 65 65 65 65 | C-130 C-141 FLTLN FLTLN MAINT (N=13) (N=8) 62 75 38 25 0 0 62 88 38 13 64 76 54 25 62 88 15 0 23 13 | | C-130 FLTLN MAINT NA=131 0 23 86 0 38 54 65 0 23 | | C-141
H-17LN
MAINT
(N=8)
25
25
25
25
25
25
25
25
25
38 | | | C-141 FLTLN MAINT (N=8) 25 25 25 25 25 25 25 25 25 25 25 25 25 | | NOTE: Columns may not add to 100 percent due to rounding or nonresponse TABLE 38 (CONTINUED) COMPARISON OF JOB SATISFACTION INDICATORS FOR MEMBERS OF SPECIALTY CLUSTERS AND JOBS (PERCENT MEMBERS RESPONDING) ## AFSC 2A4X2 (FORMERLY AFSC 453X2) | - 6 | | 3 % | | | 71
18
11 | |---|------------------------------|---|--|--|---| | C-130/
C-5/E-3/
MH-53J
FLTLN
MAINT
(N=6) | 83
17
0 | 0 0 | 88 7.1 | 83
17
0 | 67
33
0 | | B-52/
KC-135
FLTLN
MAINT
(N=5) | 3 8 8 | a s | 8 | 0
0
0
0 | (3)≌ - | | U-2/TR-1/
E-3
FLTLN
MAINT
(N=6) | 83
14
0 | 67
33 | 0 0 | 83
17
0 | 50
17
17 | | C-130/
RHEIN
MAIN
FLTILN
MAINT
(N=7) | 2 4 0 | 86
14 | 86
14 | 71 | 86
14
0 | | A-10/F4
FLTLN
MAINT
(N=5) | 20 00
20 00 | 09
04 | @ s | 90
0
0 | 60
40
0 | | KC-135
FLTLN
MAINT
(N=18) | 83
17
0 | 83 | 28 7. | 8 9 9 | 61
39
0 | | | | | | 3AINED .
 | | EXPRESSED TOR INTERPRET | INTERESTING
SO-SO
DULL | PERCEIVED USE OF TALENTS:
FAIRLY WELL TO PERFECTLY
LITTLE OR NOT AT ALL | PERCEIVED USE OF TRAINING:
FAIRLY WELL TO PERFECTLY
LITTLE TO NOT AT ALL | SENSE OF ACCOMPLISHMENT GAINED FROM WORK: SATISFIED NEUTRAL DISSATISFIED | REENLISTMENT INTENTIONS: PLAN TO REENLIST PLAN NOT TO REENLIST PLAN TO RETIRE | NOTE: Columns may not add to 100 percent due to rounding or nonresponse TABLE 38 (CONTINUED) COMPARISON OF JOB SATISFACTION INDICATORS FOR MEMBERS OF SPECIALTY CLUSTERS AND JOBS (PERCENT MEMBERS RESPONDING) ## AFSC 2A1X3 (FORMERLY AFSC 455X2) | | EXPRESSED JOB INTEREST: INTERESTING SO-SO DULL | PERCEIVED USE OF TALENTS:
FARLY WELL TO PERFECTLY
LITTLE OR NOT AT ALL | PERCEIVED USE OF TRAINING:
FAIRLY WELL TO PERFECTLY
LITTLE TO NOT AT ALL | SENSE OF ACCOMPLISHMENT GAINED FROM WORK: SATISFIED NEUTRAL DISSATISFIED | REENLISTMENT INTENTIONS: PLAN TO REENLIST PLAN NOT TO REENLIST PLAN TO RETIRE | |---|--|--|--|--|---| | SHOP
COMMINAV
SYSTEMS
CLUSTER
(N=468) | 81
12
7 | 87
13 | 8 <u>0</u> | 8
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 70
23
7 | | SHOP
MAINT
(N=362) | 82
11 | 86
14 | 91 | 80
10
10 | 70
25
6 | | SHOP
IST-LINE
SUPVSR
(N=20) | 8 ~ ~ | 95
5 | 80
70
80 | 8 0 9 | 75
0
25 | | DEPOT/ILMS
IST-LINE
SUPVSR
(N=18) | ⊕ % ⊏ | 84
17 | 67 | 50
11
39 | 78
2 2 0 | | SPC OPS
COMPONENT
REPAIR
(N=18) | 17
21
7 | 00 0 | 71 29 | 88 1 0 | 79
7 | | SKE
MAINT
(N=14) | 93 | 00 O | 0 0 | 79
11
0 | % 7 0 | | SEARCH
WEATHER
RADAR
MAINT
(N=13) | 69
23
8 | 70 | 2 2 21 | 62
15
33 | ∂ % ∘ | NOTE: Columns may not add to 100 percent due to rounding or nonresponse TABLE 38 (CONTINUED) COMPARISON OF JOB SATISFACTION INDICATORS FOR MEMBERS OF SPECIALTY CLUSTERS AND JOBS (PERCENT MEMBERS RESPONDING) | | STAFF PERSONNEL CLUSTER | EXPEDITER | TOOL
CRIB
MONITOR | STAFF PERSONNEL DIFM TM MONITOR MON | 10 E | QUALITY
ASSURANCE
INSPECTOR | FLTLN
SUPVSR | | |--|-------------------------|---------------|-------------------------|---------------------------------------|----------------|-----------------------------------|-----------------|--------------| | EXPRESSED JOB INTEREST:
INTERESTING | (N=348) | (N=9) | %
€ | <u>8=12</u> | (<u>S=N</u>) | (N=21) | | <u>(=32)</u> | | 80-80 | 14 | : 23 | 0 |)¤ | 4 | 7 | | 0 | | DOLL | 6 | 0 | 4 | 25 | 0 | \$ | | | | PERCEIVED USE OF TALENTS:
FAIRLY WELL TO PERFECTLY | 28 | 19 | \$\$ | 19 | 9 | 98 | 82 | | | LITTLE OR NOT AT ALL | 18 | 33 | 4 | 33 | 40 | 4 | 77 | | | PERCEIVED USE OF TRAINING:
FAIRLY WELL TO PERFECTLY
LITTLE TO NOT AT ALL | 3 5 86 | 3 % | (B)# | © 5 | 60
04 | 86
14 | 69 | | | SENSE OF ACCOMPLISHMENT GAINED FROM WORK: | £ | (| (| \$ | \$ | ì | , | | | SATISFIED
NEUTRAL | 10 | E)EI |) = | × ∞ | 3 8 | 9
9 | 8 2 | | | DISSATISFIED | 17 | 33 | 4 | 33 | 07 | 61 | 16 | _ | | REENLISTMENT INTENTIONS:
PLAN TO REENLIST
PLAN NOT TO REENLIST
PLAN TO RETIRE | 200 | (4)= 4 | 3 4 = | 67
7.1
7.1 | <u></u> | 86
5
10 | 53
9
38 | | NOTE: Columns may not add to 100 percent due to rounding or nonresponse TABLE 38 (CONTINUED) COMPARISON OF JOB SATISFACTION INDICATORS FOR MEMBERS OF SPECIALTY CLUSTERS AND JOBS (PERCENT MEMBERS RESPONDING) ### STAFF PERSONNEL | ROGRAM COMM MATERIAL ORDER MGMT SUPVSR DEFICIENCY MAINT (N=8) (N=9) | 100 100 100 (40)
0 0 0 40
0 0 20 | 88 100 100 60
13 0 0 40 | 33 83 63 63 80 60 60 60 60 60 60 60 60 60 60 60 60 60 | 88 100 75 (20)
0 0 13 40
13 0 13 40 | 63 89 50 60
13 0 25 0
25 11 25 40 | |---|--|---|---|--|---| | PROG
MGJ
(N= | EXPRESSED JOB INTEREST: INTERESTING SO-SO DUIL | PERCEIVED USE OF TALENTS: FAIRLY WELL TO PERFECTLY LITTLE OR NOT AT ALL | PERCEIVED USE OF TRAINING: FAIRLY WELL TO PERFECTLY LITTLE TO NOT AT ALL | SENSE OF ACCOMPLISHMENT GAINED FROM WORK: SATISFIED NEUTRAL DISSATISFIED | REENLISTMENT INTENTIONS: PLAN TO REENLIST PLAN NOT TO REENLIST PLAN TO RETIRE | NOTE: Columns may not add to 100 percent due to rounding or nonresponse TABLE 38 (CONTINUED) COMPARISON OF JOB SATISFACTION INDICATORS FOR MEMBERS OF SPECIAL TY CLUSTERS AND JOBS (PERCENT MEMBERS RESPONDING) ### INDEPENDENT JOBS NOTE: Columns may not add to 100 percent due to rounding or nonresponse less than positively to four of the five job satisfaction indicators. The only job satisfaction indicator that received a positive rating was sense of accomplishment gained from work. Two jobs, A-10 and F-4 Flightline Maintenance job and First-Line Supervisor job, responded less than positively to perceived use of training. One job, C-130 Flightline Maintenance job, responded less than positively to perceived use of training and to reenlistment intentions. The C-141 Flightline Maintenance job responded that less than 50 percent of them would reenlist. In the Shop Communication and Navigation Systems cluster, personnel in the Depot/ILMS First-Line Supervisor job responded less than positively to finding their jobs interesting. Personnel in the Search Weather Maintenance job responded that less than 50 percent of them would reenlist. In the Staff Personnel cluster, members in the Expediter and Tool Crib Monitor jobs responded that the work they performed did not utilize their training, that they were less than satisfied (fewer than 50 percent responding positively) with the sense of accomplishment gained from work, and that less than 50 percent of them would reenlist. In the DIFM Monitor job, personnel responded less than positively (fewer than 50 percent responding positively) in expressed job interest and in perceived use of training. Airmen in the Program Management job perceived their jobs as not using their talents. All personnel in the TMDE Monitor job reported that they plan to retire. In the Technical Order Maintenance job, less than positive responses were indicated in expressed job interest, perceived use of training, and sense of accomplishment gained from work. Of the four IJs identified in the specialty job analysis (see Table 38), only personnel in Bench Check Monitor job revealed positive responses in all five of the job satisfaction indicators. Airlift Control Element job personnel indicated less than positive ratings (fewer than 50 percent responding positively) for expressed job interest, perceived utilization of training, and sense of accomplishment gained from work. Maintenance Administration job personnel expressed a less than positive rating for perceived use of training. Resource Management job personnel revealed a less than positive rating (fewer than 50 percent responding positively) in perceived use of training and in reenlistment intentions. When there are serious problems in a career ladder, survey respondents are usually quite free with write-in comments to complain about perceived problems in the field. Six percent of the survey sample used the write-in feature to convey some type of information, yet only 1 percent of the comments received could be characterized as complaints. While no particular trends were noted among the few comments received, a few were noted in the complaint-type write-ins. A good number of the write-ins received
pertained to respondents providing their new MAJCOM designations. Few write-ins commented on respondents "working out of their career field" either by being detailed to other areas or just performing tasks not associated with avionics maintained. Other write-in comments addressed crew chief duties; there were quite a few disgruntled mumblings from respondents reporting too much time is spent performing CUT tasks, with too little time spent utilizing technical skills learned. A job satisfaction comparison to the previous OSR (i.e., AFSC 455X2, former AFSCs 328X0 and 328X1) was not done, because the data came from two completely different populations and clear comparisons could not be made. ### **IMPLICATIONS** This survey was requested by training personnel to review the structure of the career ladder since Rivet Workforce changes were implemented and to obtain current task and equipment data. Although not in the initial request, but just as important, this survey took on the additional purposes of addressing the restructuring of AFSC 2A4X2 (formerly AFSC 453X2) and the creation of the new AFSC 2A1X3 (formerly AFSC 455X2). Survey results described in the SPECIALTY JOBS section clearly show two distinctive jobs. Even though there are situations where 2A4X2 and 2A1X3 personnel perform similar tasks, by and large, the differences between the flightline job group and the shop job group are quite evident. In most instances, on-equipment maintenance personnel are performing significantly fewer tasks than their counterpart on- and off-equipment maintenance personnel. The airmen performing flightline communication and navigation maintenance are basically locating a faulty unit and replacing it with a new one. Whereas, the airmen performing shop communication and navigation maintenance perform the more arduous job of finding the exact malfunction and then repairing it. Survey data support the new classification structure of the AFSC 2A4X2 and the AFSC 2A1X3. THIS PAGE INTENTIONALLY LEFT BLANK ## APPENDIX A SELECTED REPRESENTATIVE TASKS PERFORMED BY MEMBERS OF CAREER LADDER JOBS THIS PAGE INTENTIONALLY LEFT BLANK #### TABLE I ## FLIGHTLINE COMMUNICATION AND NAVIGATION SYSTEMS CLUSTER (ST0112) GROUP SIZE: 996 AVERAGE TICF: 80 MONTHS PERCENT OF SAMPLE: 51% AVERAGE TAFMS: 89 MONTHS PREDOMINANT GRADE: E-4/5 Average number of tasks performed: 145 | | | PERCENT | |-------------|--|-------------------| | | | MEMBERS | | REPR | ESENTATIVE TASKS | PERFORMING | | | | | | I364 | Operationally check radio systems | 93 | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 92 | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or | 92 | | | light carts | | | G298 | Safety wire avionic system equipment | 91 | | G269 | Inspect communications or navigations systems | 90 | | G299 | Set up flightline maintenance stands | 89 | | N794 | Operationally check interphone systems | 88 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 88 | | Q873 | Perform tow team member duties | 87 | | N796 | Remove or install interphone system LRUs | 87 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 8 6 | | G290 | Remove or install aircraft access plates or panels | 86 | | J454 | Isolate malfunctions in installed TACAN systems | 86 | | I377 | Remove or install radio system LRUs, other than those requiring special handling | 85 | | G277 | Isolate malfunctions in avionic systems wiring or coaxial cables | 85 | | G291 | Remove or install avionic system wiring, coaxial cables, or triaxial cables | 84 | | G300 | Splice avionic system wiring | 84 | | G282 | Open or close radomes | 83 | | Q874 | Position aircraft chocks | 81 | | Q875 | Position nonpowered or powered AGE to airce | 81 | | N791 | Isolate malfunctions in installed interph | 81 | | J483 | Remove or install radio navigation system is, other than those requiring special | 81 | ### TABLE IA # FLIGHTLINE MAINTENANCE JOB (ST0392) GROUP SIZE: 793 PERCENT OF SAMPLE: 40% PREDOMINANT GRADE: E-4/5 AVERAGE TICF: 82 MONTHS AVERAGE TAFMS: 91 MONTHS Average number of tasks performed: 154 | | | PERCENT | |-------------|--|----------------| | | | MEMBERS | | REPRI | ESENTATIVE TASKS | PERFORMING | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 96 | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts | 95 | | I364 | Operationally check radio systems | 95 | | G269 | Inspect communications or navigations systems | 94 | | G298 | Safety wire avionic system equipment | 94 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 93 | | G299 | Set up flightline maintenance stands | 93 | | N794 | Operationally check interphone systems | 92 | | Q873 | Perform tow team member duties | 92 | | N796 | Remove or install interphone system LRUs | 92 | | G290 | Remove or install aircraft access plates or panels | 92 | | J474 | Operationally check TACAN systems using ground stations | 91 | | G300 | Splice avionic system wiring | 91 | | G277 | Isolate malfunctions in avionic systems wiring or coaxial cables | 90 | | J454 | Isolate malfunctions in installed TACAN systems | 90 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 89 | | 1377 | Remove or install radio system LRUs, other than those requiring special handling | 89 | | G282 | Open or close radomes | 88 | | Q875 | Position nonpowered or powered AGE to aircraft | 87 | | J483 | Remove or install radio navigation system LRUs, other than those requiring special handling | 87 | | Q874 | Position aircraft chocks | 87 | | N791 | Isolate malfunctions in installed interphone systems | 8 6 | | 3477 | Operationally check VOR using ground stations | 8 6 | | 1455 | Isolate malfunctions in installed VOR systems | 85 | ### TABLE IB ### CREW CHIEF CROSS-UTILIZATION TRAINING (CUT) JOB (ST0215) **GROUP SIZE: 29** **AVERAGE TICF: 67 MONTHS** PERCENT OF SAMPLE: Less than 1% **AVERAGE TAFMS: 71 MONTHS** PREDOMINANT GRADE: E-4 Average number of tasks performed: 69 | | | PERCENT | |--------------|--|----------------| | | | MEMBERS | | REPRI | REPRESENTATIVE TASKS | | | Q874 | Position aircraft chocks | 97 | | Q873 | Perform tow team member duties | 97 | | Q877 | Refuel or defuel aircraft | 93 | | Q856 | Ground aircraft | 93 | | Q861 | Launch or recover aircraft | 90 | | Q862 | Operate aircraft power units, including quick-start air source | 86 | | Q875 | Position nonpowered or powered AGE to aircraft | 8 6 | | Q870 | Perform or assist in preflight inspections | 86 | | Q853 | Change light bulbs | 8 6 | | Q872 | Perform or assist in thru flight inspections | 83 | | Q893 | Service aircraft with hydraulic fluid, air, or oil | 83 | | Q892 | Service aircraft tires | 83 | | Q858 | Inspect aircraft shock struts | 76 | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts | 76 | | Q869 | Perform or assist in postflight inspections | 7 3 | | I364 | Operationally check radio systems | 72 | | Q857 | Inspect aircraft hydraulic systems | 69 | | I3 77 | Remove or install radio system LRUs, other than those requiring special handling | 69 | | Q864 | Perform fire guard duties | 66 | | Q895 | Tow nonpowered AGE | 62 | | Q866 | Perform or assist in engine run tests | 62 | | G299 | Set up flightline maintenance stands | 59 | | E203 | Make entries on AFTO Forms 781 series (AFORM Aircrew/Mission Flight Data Document) | 55 | | Q860 | Jack and level aircraft | 55 | | G290 | Remove or install aircraft access plates or panels | 55 | ### **TABLE IC** # KC-10 FLIGHTLINE MAINTENANCE JOB (ST0178) GROUP SIZE: 6 **AVERAGE TICF: 33 MONTHS** PERCENT OF SAMPLE: Less than 1% **AVERAGE TAFMS: 37 MONTHS** PREDOMINANT GRADE: E-3/4 Average number of tasks performed: 82 | | | PERCENT | |-------------|--|-------------------| | | | MEMBERS | | REPR | ESENTATIVE TASKS | PERFORMING | | | | | | J463 | Operationally check ADF systems | 100 | | I354 | Isolate malfunctions in installed secure voice systems | 100 | | I365 | Operationally check UHF ADF systems | 100 | | 1355 | Isolate malfunctions in installed UHF ADF systems | 100 | | I353 | Isolate malfunctions in installed radio systems, other than AFSATCOM | 100 | | 1364 | Operationally check radio systems | 83 | | J454 | Isolate malfunctions in installed TACAN systems | 83 | | I362 | Operate associated systems while checking radio systems | 8 3 | | J455 | Isolate malfunctions in installed VOR systems | 8 3 | | K628 | Operationally check color radar systems | 83 | | K617 | Isolate malfunctions in installed color radar systems | 83 | | K621 | Isolate malfunctions in installed radio or radar altimeter systems | 83 | | N791 | Isolate malfunctions in installed interphone systems | 83 | | J448 | Isolate malfunctions in installed ADF systems | 8 3 | | N796 | Remove or install interphone system LRUs | 83 | | J453 | Isolate malfunctions in installed marker beacon receivers | 83 | | J485 | Remove or install TACAN antennas | 83 | | G282 | Open or close radomes | 83 | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 67 | | I368 | Perform radio frequency load built-in test of AFSATCOM systems | 67 | | J477 | Operationally check VOR using ground stations | 67 | | I366 | Operationally check VHF FM radio homing systems | 67 | | G296 | Remove or
install static dischargers | 67 | | J476 | Operationally check VOR using FTE | 67 | ### TABLE ID ## C-130 FLIGHTLINE MAINTENANCE JOB (ST0273) GROUP SIZE: 13 PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-3 AVERAGE TICF: 29 MONTHS AVERAGE TAFMS: 33 MONTHS Average number of tasks performed: 77 | | | PERCENI | |---------------|--|----------------| | | | MEMBERS | | REPRI | ESENTATIVE TASKS | PERFORMING | | Q873 | Perform tow team member duties | 100 | | N794 | Operationally check interphone systems | 100 | | G298 | Safety wire avionic system equipment | 92 | | G282 | Open or close radomes | 92 | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 92 | | J483 | Remove or install radio navigation system LRUs, other than those requiring special handling | 92 | | N795 | Operationally check PA systems | 92 | | Q877 | Refuel or defuel aircraft | 85 | | I377 | Remove or install radio system LRUs, other than those requiring special handling | 85 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 85 | | J455 | Isolate malfunctions in installed VOR systems | 85 | | J454 | Isolate malfunctions in installed TACAN systems | 85 | | O825 | Remove or install SKE system LRUs, other than those requiring special handling | 85 | | Q862 | Operate aircraft power units, including quick-start air source | 77 | | Q874 | Position aircraft chocks | 77 | | 1365 | Operationally check UHF ADF systems | <i>7</i> 7 | | J448 | Isolate malfunctions in installed ADF systems | 77 | | G300 | Splice avionic system wiring | <i>7</i> 7 | | Q875 | Position nonpowered or powered AGE to aircraft | 69 | | Q 8 61 | Launch or recover aircraft | 69 | | G269 | Inspect communications or navigations systems | 69 | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts | , 69 | | 1364 | Operationally check radio systems | 69 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 69 | | G277 | Isolate malfunctions in avionic systems wiring or coaxial cables | 69 | #### TABLE IE ### C-141 FLIGHTLINE MAINTENANCE JOB (ST0345) **GROUP SIZE: 8** **AVERAGE TICF: 33 MONTHS** PERCENT OF SAMPLE: Less than 1% **AVERAGE TAFMS: 34 MONTHS** PREDOMINANT GRADE: E-3 Average number of tasks performed: 72 | | | PERCENT | |-------------|--|----------------| | | | MEMBERS | | REPR | REPRESENTATIVE TASKS | | | I364 | Operationally check radio systems | 100 | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or | 100 | | | light carts | 100 | | G299 | Set up flightline maintenance stands | 100 | | J463 | Operationally check ADF systems | 100 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 100 | | I362 | Operate associated systems while checking radio systems | 88 | | N796 | Remove or install interphone system LRUs | 88 | | 1365 | Operationally check UHF ADF systems | 88 | | N794 | Operationally check interphone systems | 88 | | I377 | Remove or install radio system LRUs, other than those requiring special handling | 88 | | G298 | Safety wire avionic system equipment | 88 | | Q856 | Ground aircraft | 88 | | K634 | Operationally check radio or radar altimeter systems using BITE | 88 | | J472 | Operationally check TACAN systems using BITE | 88 | | G290 | Remove or install aircraft access plates or panels | 88 | | G291 | Remove or install avionic system wiring, coaxial cables, or triaxial cables | 88 | | I373 | Remove or install radio couplers | 88 | | G269 | Inspect communications or navigations systems | 75 | | I366 | Operationally check VHF FM radio homing systems | 75 | | E203 | Make entries on AFTO Forms 781 series (AFORM Aircrew/Mission Flight Data | 75 | | | Document) | | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 75 | | N798 | Remove or install PA LRUs | 75 | | G282 | Open or close radomes | 75 | ### TABLE IF ### A-10 AND U-2/TR-1 FLIGHTLINE MAINTENANCE JOB (ST0398) **GROUP SIZE: 11** PERCENT OF SAMPLE: Less than 1% AVERAGE TAFMS: 47 MONTHS **AVERAGE TICF: 41 MONTHS** PREDOMINANT GRADE: E-4 Average number of tasks performed: 66 | | | PERCENT | |-------------|--|----------------| | | | MEMBERS | | REPR | REPRESENTATIVE TASKS | | | G298 | Safety wire avionic system equipment | 100 | | G270 | Inspect egress system safety pin installation | 100 | | J472 | Operationally check TACAN systems using BITE | 100 | | J474 | Operationally check TACAN systems using ground stations | 100 | | G269 | Inspect communications or navigations systems | 91 | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts | 91 | | L740 | Operationally check IFF using FTE | 91 | | G284 | Perform corrosion control on avionic equipment | 91 | | L739 | Operationally check IFF using BITE | 91 | | 1369 | Preset frequencies in radio control units | 91 | | J483 | Remove or install radio navigation system LRUs, other than those requiring special handling | 91 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 91 | | I364 | Operationally check radio systems | 82 | | I377 | Remove or install radio system LRUs, other than those requiring special handling | 82 | | I365 | Operationally check UHF ADF systems | 82 | | G290 | Remove or install aircraft access plates or panels | 82 | | N794 | Operationally check interphone systems | 82 | | G277 | Isolate malfunctions in avionic systems wiring or coaxial cables | 82 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 82 | | J454 | Isolate malfunctions in installed TACAN systems | 82 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 73 | | 1355 | Isolate malfunctions in installed UHF ADF systems | 7 3 | | J473 | Operationally check TACAN systems using FTE | 73 | | I366 | Operationally check VHF FM radio homing systems | 73 | | J463 | Operationally check ADF systems | 73 | | G266 | Fabricate coaxial or triaxial cables | <i>7</i> 3 | ### TABLE IG # B-51, C-130, AND HH-1 FLIGHTLINE MAINTENANCE JOB (ST0320) GROUP SIZE: 8 PERCENT OF SAMPLE: Less than 1% AVERAGE TICF: 47 MONTHS AVERAGE TAFMS: 47 MONTHS PREDOMINANT GRADE: E-3 Average number of tasks performed: 86 | | | PERCENT | |--------------|--|-----------------------| | DEDD | DOENT A TRUE TA CVC | MEMBERS
PERFORMING | | NCPK | ESENTATIVE TASKS | PERFORMING | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts | 100 | | I364 | Operationally check radio systems | 100 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 100 | | G298 | Safety wire avionic system equipment | 100 | | I377 | Remove or install radio system LRUs, other than those requiring special handling | 100 | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 100 | | G282 | Open or close radomes | 100 | | I365 | Operationally check UHF ADF systems | 100 | | J474 | Operationally check TACAN systems using ground stations | 100 | | I369 | Preset frequencies in radio control units | 100 | | J476 | Operationally check VOR using FTE | 100 | | J466 | Operationally check glideslope receivers using FTE | 100 | | I360 | Load Have Quick | 100 | | J473 | Operationally check TACAN systems using FTE | 100 | | G294 | Remove or install equipment shock mounts | 100 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 88 | | I366 | Operationally check VHF FM radio homing systems | 88 | | K629 | Operationally check doppler navigation systems | 88 | | J471 | Operationally check marker beacon receivers using FTE | 88 | | J469 | Operationally check localizer receivers using FTE | 88 | | G266 | Fabricate coaxial or triaxial cables | 88 | | E168 | Locate maintenance information in TOs | 75 | | E169 | Locate part or stock numbers in technical publications | 75 | | G299 | Set up flightline maintenance stands | 75 | | J48 3 | Remove or install radio navigation system LRUs, other than those requiring special | 75 | #### TABLE IH # KC-135 FLIGHTLINE MAINTENANCE JOB (ST0321) GROUP SIZE: 18 PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-3 AVERAGE TICF: 27 MONTHS AVERAGE TAFMS: 29 MONTHS Average number of tasks performed: 77 | REPRI | ESENTATIVE TASKS | PERCENT
MEMBERS
PERFORMING | |-------------|--|----------------------------------| | G269 | Inspect communications or navigations systems | 100 | | G282 | Open or close radomes | 100 | | G272 | Inspect or change desiccant crystals | 100 | | G298 | Safety wire avionic system equipment | 94 | | I364 | Operationally check radio systems | 94 | | J455 | Isolate malfunctions in installed VOR systems | 94 | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts | 89 | | G290 | Remove or install aircraft access plates or panels | 89 | | G273 | Inspect radomes for delamination or cracks | 89 | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 89 | | J454 | Isolate malfunctions in installed TACAN systems | 89 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 83 | | G277 | Isolate malfunctions in avionic systems wiring or coaxial cables | 83 | | I365 | Operationally check UHF ADF systems | 78 | | G271 | Inspect equipment shock mounts |
78 | | G295 | Remove or install radomes | <i>7</i> 8 | | I360 | Load Have Quick | 78 | | G294 | Remove or install equipment shock mounts | 78 | | N791 | Isolate malfunctions in installed interphone systems | 72 | | G299 | Set up flightline maintenance stands | 72 | | F244 | Clear or closeout completed aircraft maintenance discrepancies in CAMS | 72 | | G284 | Perform corrosion control on avionic equipment | 72 | | G300 | Splice avionic system wiring | 72 | | G265 | Clean facilities | 72 | ### TABLE II ### A-10 AND F-4 FLIGHTLINE MAINTENANCE JOB (ST0402) **GROUP SIZE: 5** **AVERAGE TICF: 59 MONTHS** PERCENT OF SAMPLE: Less than 1% **AVERAGE TAFMS: 64 MONTHS** PREDOMINANT GRADE: E-4 Average number of tasks performed: 95 | REPRI | ESENTATIVE TASKS | PERCENT
MEMBERS
PERFORMING | |-------------|---|----------------------------------| | J469 | Operationally check localizer receivers using FTE | 100 | | J471 | Operationally check marker beacon receivers using FTE | 100 | | J470 | Operationally check marker beacon receivers using BITE | 100 | | J474 | Operationally check TACAN systems using ground stations | 100 | | L741 | Remove or install avionic identification system LRUs | 100 | | L737 | Operationally check airborne interrogator systems using BITE | 100 | | L735 | Operate associated systems while checking airborne identification systems | 100 | | J472 | Operationally check TACAN systems using BITE | 100 | | L733 | Isolate malfunctions to IFF RT SRUs | 100 | | L738 | Operationally check airborne interrogator systems using FTE | 100 | | J476 | Operationally check VOR using FTE | 100 | | 1355 | Isolate malfunctions in installed UHF ADF systems | 100 | | L736 | Operate associated systems while checking IFF systems | 100 | | J475 | Operationally check VOR using BITE | 100 | | L732 | Isolate malfunctions in installed IFF systems | 100 | | J454 | Isolate malfunctions in installed TACAN systems | 100 | | J479 | Remove or install glideslope receiver antennas | 100 | | L730 | Isolate malfunctions in IFF self-test sets | 100 | | J481 | Remove or install marker beacon receiver antennas | 100 | | J480 | Remove or install localizer receiver antennas | 100 | | I365 | Operationally check UHF ADF systems | 80 | | I366 | Operationally check VHF FM radio homing systems | 80 | | J483 | Remove or install radio navigation system LRUs, other than those requiring special handling | 80 | | J466 | Operationally check glideslope receivers using FTE | 80 | | J465 | Operationally check glideslope receivers using built-in test equipment (BITE) | 80 | | J468 | Operationally check localizer receivers using BITE | 80 | ### TABLE IJ ### C-130 (RHEIN MAIN) FLIGHTLINE MAINTENANCE JOB (ST0386) **GROUP SIZE: 7** PERCENT OF SAMPLE: Less than 1% **AVERAGE TICF: 79 MONTHS AVERAGE TAFMS: 100 MONTHS** PREDOMINANT GRADE: E-4 Average number of tasks performed: 262 | REPRI | ESENTATIVE TASKS | PERCENT
MEMBERS
PERFORMING | |-------------|--|----------------------------------| | J472 | Operationally check TACAN systems using BITE | 100 | | J454 | Isolate malfunctions in installed TACAN systems | 100 | | J448 | Isolate malfunctions in installed ADF systems | 100 | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts | 100 | | N794 | Operationally check interphone systems | 100 | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 100 | | 1377 | Remove or install radio system LRUs, other than those requiring special handling | 100 | | J455 | Isolate malfunctions in installed VOR systems | 100 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 100 | | J476 | Operationally check VOR using FTE | 100 | | G297 | Safety bond or ground avionic equipment | 100 | | H313 | Remove or install mockup SRUs | 100 | | H312 | Remove or install mockup LRUs | 100 | | H305 | Bench check mockup LRUs | 100 | | G291 | Remove or install avionic system wiring, coaxial cables, or triaxial cables | 100 | | K598 | Bench check terrain following/terrain avoidance control boxes, other than for FLRs | 100 | | K603 | Bench check terrain following/terrain avoidance power supply programmers | 100 | | G264 | Clean avionic equipment | 100 | | K600 | Bench check terrain following/terrain avoidance fault locaters | 100 | | K597 | Bench check terrain following/terrain avoidance computers, other than for FLRs | 100 | | G287 | Perform pressurization checks of avionic components | 100 | | G269 | Inspect communications or navigations systems | 100 | | H303 | Adjust or align mockup LRUs | 100 | | H304 | Adjust or align mockup shop replaceable units (SRUs) | 100 | #### TABLE IK # U-2/TR-1 AND E-3 FLIGHTLINE MAINTENANCE JOB (ST0232) GROUP SIZE: 6 PERCENT OF SAMPLE: Less than 1% PREDOMINANT GRADE: E-5/6 AVERAGE TICF: 151 MONTHS AVERAGE TAFMS: 161 MONTHS Average number of tasks performed: 118 | | | PERCENT | |-------------|--|-------------------| | | | MEMBERS | | REPR | ESENTATIVE TASKS | PERFORMING | | | | | | E203 | Make entries on AFTO Forms 781 series (AFORM Aircrew/Mission Flight Data | 100 | | | Document) | | | B32 | Counsel subordinates on personal or military-related problems | 100 | | I362 | Operate associated systems while checking radio systems | 100 | | G269 | Inspect communications or navigations systems | 100 | | G299 | Set up flightline maintenance stands | 100 | | G298 | Safety wire avionic system equipment | 100 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 100 | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 100 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 100 | | I361 | Load or zeroize secure voice system codes | 100 | | E168 | Locate maintenance information in TOs | 83 | | I364 | Operationally check radio systems | 83 | | G290 | Remove or install aircraft access plates or panels | 83 | | E201 | Make entries on AFTO Forms 349 (Maintenance Data Collection Record) | 83 | | D117 | Demonstrate operation of equipment | 83 | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, | 83 | | | or light carts | | | E169 | Locate part or stock numbers in technical publications | 83 | | D112 | Conduct OJT | 83 | | B59 | Supervise Communication/Navigation Systems Specialists (AFSC 45552) | 83 | | E170 | Locate stock numbers on microfiche | 83 | | A10 | Develop work methods or procedures | 83 | | G267 | Fabricate multiple wire cables | 83 | | N794 | Operationally check interphone systems | 83 | | F250 | Open or close CAMS | 83 | | 1377 | Remove or install radio system LRUs, other than those requiring special handling | 83 | ### TABLE IL ### B-52 AND KC-135 FLIGHTLINE MAINTENANCE JOB (ST0370) **GROUP SIZE: 5** **AVERAGE TICF: 31 MONTHS** PERCENT OF SAMPLE: Less than 1% **AVERAGE TAFMS: 31 MONTHS** PREDOMINANT GRADE: E-3 Average number of tasks performed: 103 | | | PERCENT | |-------------|---|-------------------| | | | MEMBERS | | REPRI | ESENTATIVE TASKS | PERFORMING | | | | | | Q873 | Perform tow team member duties | 100 | | Q864 | Perform fire guard duties | 100 | | Q875 | Position nonpowered or powered AGE to aircraft | 100 | | N791 | Isolate malfunctions in installed interphone systems | 100 | | N796 | Remove or install interphone system LRUs | 100 | | G269 | Inspect communications or navigations systems | 100 | | J477 | Operationally check VOR using ground stations | 100 | | K629 | Operationally check doppler navigation systems | 100 | | J474 | Operationally check TACAN systems using ground stations | 100 | | 1362 | Operate associated systems while checking radio systems | 100 | | I354 | Isolate malfunctions in installed secure voice systems | 100 | | J454 | Isolate malfunctions in installed TACAN systems | 100 | | I360 | Load Have Quick | 100 | | J451 | Isolate malfunctions in installed GPS systems | 100 | | N794 | Operationally check interphone systems | 80 | | Q874 | Position aircraft chocks | 80 | | N793 | Isolate malfunctions in interphone cords | 8 0 | | G298 | Safety wire avionic system equipment | 8 0 | | G271 | Inspect equipment shock mounts | 8 0 | | J462 | Operate associated systems while checking radio navigation equipment | 80 | | I364 | Operationally check radio systems | 80 | | L741 | Remove or install avionic identification system LRUs | 80 | | K644 | Remove or install radar navigation system waveguide assemblies | 80 | | I368 | Perform radio frequency load built-in test of AFSATCOM systems | 80 | | 1353 | Isolate malfunctions in installed radio systems, other than AFSATCOM | 80 | | G291 | Remove or install avionic system wiring, coaxial cables, or triaxial cables | 80 | #### TABLE IM ### C-130, C-5, E-3, AND MH-53J FLIGHTLINE MAINTENANCE JOB (ST0581) **GROUP SIZE: 6** PERCENT OF SAMPLE: Less than 1% **AVERAGE TICF: 31 MONTHS AVERAGE TAFMS: 42 MONTHS** PREDOMINANT GRADE: E-4 Average number of tasks performed: 189 | | | PERCENT
MEMBERS | |-------------|--|--------------------| | REPRI | ESENTATIVE TASKS | PERFORMING | | | | | | K627 | Operate associated systems while checking radar navigation systems | 100 | | G282 | Open or close radomes | 100 | | I365 | Operationally check UHF ADF systems | 100 | | I364 | Operationally check radio systems | 100 | | I366 | Operationally check VHF FM radio homing systems | 100 | | L740 | Operationally check IFF
using FTE | 100 | | I355 | Isolate malfunctions in installed UHF ADF systems | 100 | | I354 | Isolate malfunctions in installed secure voice systems | 100 | | G277 | Isolate malfunctions in avionic systems wiring or coaxial cables | 100 | | I353 | Isolate malfunctions in installed radio systems, other than AFSATCOM | 100 | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or | 100 | | | light carts | | | 1358 | Isolate malfunctions to radio auxiliary receivers | 100 | | G269 | Inspect communications or navigations systems | 100 | | G301 | Test continuity of avionic wiring, coaxial cables, or triaxial cables | 100 | | L736 | Operate associated systems while checking IFF systems | 100 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 100 | | G299 | Set up flightline maintenance stands | 100 | | 3474 | Operationally check TACAN systems using ground stations | 100 | | J477 | Operationally check VOR using ground stations | 100 | | G300 | Splice avionic system wiring | 100 | | G290 | Remove or install aircraft access plates or panels | 100 | | G297 | Safety bond or ground avionic equipment | 100 | | J471 | Operationally check marker beacon receivers using FTE | 100 | | J469 | Operationally check localizer receivers using FTE | 100 | | J476 | Operationally check VOR using FTE | 100 | ### TABLE IN # FIRST-LINE SUPERVISOR JOB (ST0226) GROUP SIZE: 28 PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-6 AVERAGE TICF: 156 MONTHS AVERAGE TAFMS: 183 MONTHS Average number of tasks performed: 161 | | | PERCENT
MEMBERS | |-------------|--|--------------------| | REPR | ESENTATIVE TASKS | PERFORMING | | B61 | Supervise military personnel with AFSCs other than 455X2 | 96 | | A5 | Determine work priorities | 93 | | C91 | Inspect completed jobs | 93 | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts | 93 | | B 33 | Direct flightline maintenance activities | 89 | | B60 | Supervise Communication/Navigation Systems Technicians (AFSC 45572) | 89 | | B 59 | Supervise Communication/Navigation Systems Specialists (AFSC 45552) | 89 | | Q862 | Operate aircraft power units, including quick-start air source | 89 | | B32 | Counsel subordinates on personal or military-related problems | 89 | | E168 | Locate maintenance information in TOs | 89 | | C107 | Write EPRs | 8 9 | | E203 | Make entries on AFTO Forms 781 series (AFORM Aircrew/Mission Flight Data Document) | 8 6 | | C66 | Conduct performance feedback (PFW) sessions | 8 6 | | G299 | Set up flightline maintenance stands | 82 | | Q863 | Perform expediter duties | 82 | | A3 | Coordinate work with other sections | 82 | | Q875 | Position nonpowered or powered AGE to aircraft | 82 | | Q873 | Perform tow team member duties | 82 | | C83 | Evaluate subordinates' compliance with work standards | 82 | | C82 | Evaluate subordinates' compliance with performance standards | 82 | | Q874 | Position aircraft chocks | 82 | | G269 | Inspect communications or navigations systems | 82 | | G277 | Isolate malfunctions in avionic systems wiring or coaxial cables | 82 | ### TABLE II # SHOP COMMUNICATION AND NAVIGATION SYSTEMS CLUSTER (ST0071) GROUP SIZE: 468 PERCENT OF SAMPLE: 24% PREDOMINANT GRADE: E-4/5 AVERAGE TICF: 85 MONTHS AVERAGE TAFMS: 94 MONTHS Average number of tasks performed: 200 | | | PERCENT | |-------------|---|-------------------| | DEDD | | MEMBERS | | KEPK | ESENTATIVE TASKS | <u>PERFORMING</u> | | H303 | Adjust or align mockup LRUs | 95 | | H305 | | 94 | | G264 | 4 | 93 | | H304 | | 92 | | G269 | Inspect communications or navigations systems | 89 | | H313 | Remove or install mockup SRUs | 89 | | H309 | Inspect avionic system mockups | 89 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 87 | | G266 | Fabricate coaxial or triaxial cables | 87 | | H315 | Repair mockup LRUs | 87 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 87 | | H312 | Remove or install mockup LRUs | 86 | | E168 | Locate maintenance information in TOs | 86 | | E169 | Locate part or stock numbers in technical publications | 86 | | G265 | Clean facilities | 85 | | G284 | Perform corrosion control on avionic equipment | 84 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 83 | | I342 | Bench check radio RTs | 83 | | E170 | Locate stock numbers on microfiche | 82 | | G265 | Clean facilities | 82 | | I323 | Adjust or align radio receiver/transmitters (RTs) | 81 | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 81 | | F250 | Open or close CAMS | 80 | | I390 | Repair radio RTs | 79 | | E205 | Make entries on supply turn-in or issue forms, such as AF Forms 2005 or DD Forms 1150 | 78 | ### TABLE IIA ## SHOP MAINTENANCE JOB (ST0190) GROUP SIZE: 362 PERCENT OF SAMPLE: 18% PREDOMINANT GRADE: E-4/5 AVERAGE TICF: 80 MONTHS AVERAGE TAFMS: 88 MONTHS DED OF LE Average number of tasks performed: 221 | | | PERCENI | |------|---|----------------| | | | MEMBERS | | REPR | ESENTATIVE TASKS | PERFORMING | | H303 | Adjust or align mockup LRUs | 99 | | H305 | Bench check mockup LRUs | 98 | | G264 | Clean avionic equipment | 97 | | H304 | Adjust or align mockup shop replaceable units (SRUs) | 97 | | H313 | Remove or install mockup SRUs | 94 | | G269 | Inspect communications or navigations systems | 93 | | G266 | Fabricate coaxial or triaxial cables | 92 | | 1342 | Bench check radio RTs | 92 | | H309 | Inspect avionic system mockups | 92 | | H315 | Repair mockup LRUs | 92 | | E169 | Locate part or stock numbers in technical publications | 91 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 91 | | H312 | Remove or install mockup LRUs | 91 | | J413 | Adjust or align TACAN RTs | 91 | | I323 | Adjust or align radio receiver/transmitters (RTs) | 90 | | J440 | Bench check TACAN control boxes | 90 | | 1390 | Repair radio RTs | 90 | | G284 | Perform corrosion control on avionic equipment | 90 | | J445 | Bench check TACAN RT units | 89 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 89 | | G265 | Clean facilities | 89 | | E168 | Locate maintenance information in TOs | 88 | | J506 | Repair TACAN RT units | 88 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 88 | | E170 | Locte stock numbers on microfich | 87 | | G268 | Identify test equipment malfunctions | 8 6 | | N788 | Bench check interphone LRUs | 85 | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 84 | ### **TABLE IIB** # SHOP FIRST-LINE SUPERVISOR JOB (ST0189) GROUP SIZE: 20 PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-6/7 AVERAGE TICF: 155 MONTHS AVERAGE TAFMS: 180 MONTHS Average number of tasks performed: 141 | | | PERCENT | |------------|---|-------------------| | | | MEMBERS | | REPR | ESENTATIVE TASKS | <u>PERFORMING</u> | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 95 | | F250 | Open or close CAMS | 95 | | C91 | Inspect completed jobs | 95 | | E169 | Locate part or stock numbers in technical publications | 95 | | F246 | Create aircraft or support equipment maintenance discrepancies in CAMS | 95 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 90 | | F244 | Clear or closeout completed aircraft maintenance discrepancies in CAMS | 90 | | E170 | Locate stock numbers on microfiche | 90 | | A5 | Determine work priorities | 85 | | F253 | Perform CAMS inquiries for uncompleted maintenance event listings | 85 | | E168 | Locate maintenance information in TOs | 85 | | C107 | Write EPRs | 85 | | A3 | Coordinate work with other sections | 85 | | E224 | Process parts for turn-in to supply | 85 | | B32 | Counsel subordinates on personal or military-related problems | 85 | | F254 | Perform CAMS inquiries to monitor delayed discrepancies prior to, during, or after scheduling maintenance | 80 | | E203 | Make entries on AFTO Forms 781 series (AFORM Aircrew/Mission Flight Data Document) | 80 | | E229 | Tag or label equipment | 80 | | E234 | Verify D18 or M30 due-out reports | 80 | | E208 | Orient newly assigned personnel | 80 | | F241 | Change CAMS printer paper | | | F251 | Perform CAMS inquiries for scheduled aircraft discrepancies | 75 | | E233 | Verify D04 supply registers | 75 | | F239 | Change CAMS errors noted during daily verification process | 75 | | A27 | Schedule work assignments | 75 | #### **TABLE IIC** ## DEPOT/INTERMEDIATE-LEVEL MAINTENANCE FIRST-LINE SUPERVISOR JOB (ST0208) GROUP SIZE: 18 PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-5 AVERAGE TICF: 107 MONTHS AVERAGE TAFMS: 121 MONTHS Average number of tasks performed: 128 | | | PERCENT | |-------------|--|--------------------| | | | MEMBERS PERFORMING | | REPR | REPRESENTATIVE TASKS | | | H305 | Bench check mockup LRUs | 94 | | H303 | Adjust or align mockup LRUs | 94 | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 89 | | I342 | Bench check radio RTs | 89 | | G264 | Clean avionic equipment | 89 | | H312 | Remove or install mockup LRUs | 89 | | E168 | Locate maintenance information in TOs | 83 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 83 | | 1390 | Repair radio RTs | 83 | | D134 | Instruct personnel on equipment maintenance or repair techniques | 83 | | G269 | Inspect communications
or navigations systems | 83 | | B34 | Direct in-shop maintenance activities | 8 3 | | E166 | Inventory CTKs | 83 | | D112 | Conduct OJT | 8 3 | | D117 | Demonstrate operation of equipment | 83 | | G284 | Perform corrosion control on avionic equipment | 83 | | F250 | Open or close CAMS | 8 3 | | H304 | Adjust or align mockup shop replaceable units (SRUs) | 8 3 | | G268 | Identify test equipment malfunctions | 8 3 | | A5 | Determine work priorities | 83 | | H313 | Remove or install mockup SRUs | 83 | | I323 | Adjust or align radio receiver/transmitters (RTs) | 78 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 78 | | C107 | Write EPRs | 78 | | C92 | Inspect consolidated tool kits (CTKs) | 78 | | D118 | Demonstrate procedures for locating technical information | 78 | | E205 | Make entries on supply turn-in or issue forms, such as AF Forms 2005 or DD Forms | 78 | ### TABLE IID # SPECIAL OPERATIONS COMPONENT REPAIR JOB (ST0441) GROUP SIZE: 14 PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-4/5 AVERAGE TICF: 60 MONTHS AVERAGE TAFMS: 85 MONTHS Average number of tasks performed: 118 | | | PERCENT | |---------|---|----------------| | | | MEMBERS | | REPR | ESENTATIVE TASKS | PERFORMING | | H312 | Remove or install mockup LRUs | 100 | | H303 | Adjust or align mockup LRUs | 100 | | H313 | Remove or install mockup SRUs | 100 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 100 | | H304 | Adjust or align mockup shop replaceable units (SRUs) | 100 | | G264 | Clean avionic equipment | 100 | | G287 | Perform pressurization checks of avionic components | 100 | | G272 | Inspect or change desiccant crystals | 100 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 100 | | K606 | Bench check terrain following/terrain avoidance transmitters, other than for FLRs | 93 | | K698 | Repair terrain following/terrain avoidance transmitters, other than for FLRs | 93 | | K603 | Bench check terrain following/terrain avoidance power supply programmers | 93 | | K597 | Bench check terrain following/terrain avoidance computers, other than for FLRs | 93 | | H305 | Bench check mockup LRUs | 93 | | K689 | Repair terrain following/terrain avoidance computers, other than for FLRs | 93 | | H315 | Repair mockup LRUs | 93 | | K688 | Repair terrain following/terrain avoidance antenna receivers, other than for FLRs | 93 | | K553 | Adjust or align terrain following/terrain avoidance signal data converters (SDCs) | 93 | | K601 | Bench check terrain following/terrain avoidance indicators, other than for FLRs | 93 | | E201 | Make entries on AFTO Forms 349 (Maintenance Data Collection Record) | 93 | | G286 | Perform isochronal or phased inspections | 93 | | 1 (400) | r Central Inchellung til Billinge filmretikun | 7.3 | ### TABLE IIE # STATION KEEPING EQUIPMENT (SKE) MAINTENANCE JOB (ST0186) GROUP SIZE: 14 PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-3 AVERAGE TICF: 42 MONTHS AVERAGE TAFMS: 45 MONTHS Average number of tasks performed: 136 | | | PERCENT | |------|---|----------------| | •• | ··· | MEMBERS | | REPR | ESENTATIVE TASKS | PERFORMING | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 100 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 100 | | F250 | Open or close CAMS | 100 | | H309 | Inspect avionic system mockups | 100 | | F255 | Perform CAMS interface with base supply systems, such as checking parts status or ordering maintenance assets | 100 | | G272 | Inspect or change desiccant crystals | 100 | | G264 | Clean avionic equipment | 93 | | H305 | Bench check mockup LRUs | 93 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 93 | | G269 | Inspect communications or navigations systems | 93 | | H303 | Adjust or align mockup LRUs | 93 | | H315 | Repair mockup LRUs | 93 | | G265 | Clean facilities | 86 | | E205 | Make entries on supply turn-in or issue forms, such as AF Forms 2005 or DD Forms 1150 | 86 | | E169 | Locate part or stock numbers in technical publications | 86 | | E170 | Locate stock numbers on microfiche | 86 | | F244 | Clear or closeout completed aircraft maintenance discrepancies in CAMS | 86 | | H304 | Adjust or align mockup shop replaceable units (SRUs) | 86 | | E201 | Make entries on AFTO Forms 349 (Maintenance Data Collection Record) | 86 | | G298 | Safety wire avionic system equipment | 86 | | E200 | Make entries on AFTO Forms 244 (Industrial/Support Equipment Record) | 86 | | H313 | Remove or install mockup SRUs | 86 | ### TABLE IIF # SEARCH WEATHER RADAR MAINTENANCE JOB (ST0266) GROUP SIZE: 13 PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-3/4 AVERAGE TICF: 40 MONTHS AVERAGE TAFMS: 44 MONTHS Average number of tasks performed: 78 | REPRI | ESENTATIVE TASKS | MEMBERS PERFORMING | |-------------|--|--------------------| | 14414 | 2021111111 | <u> </u> | | K595 | Bench check search weather RT units | 100 | | H305 | Bench check mockup LRUs | 100 | | K585 | Bench check search weather antennas | 100 | | H303 | Adjust or align mockup LRUs | 100 | | K535 | Adjust or align search weather antennas | 100 | | K687 | Repair search weather RT units | 92 | | K543 | Adjust or align search weather RT units | 92 | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 92 | | G265 | Clean facilities | 92 | | H304 | Adjust or align mockup shop replaceable units (SRUs) | 92 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 92 | | H309 | Inspect avionic system mockups | 92 | | K677 | Repair search weather antennas | 85 | | G264 | Clean avionic equipment | 85 | | H315 | Repair mockup LRUs | 85 | | I342 | Bench check radio RTs | 85 | | 1390 | Repair radio RTs | 85 | | I323 | Adjust or align radio receiver/transmitters (RTs) | 85 | | E168 | Locate maintenance information in TOs | <i>7</i> 7 | | E169 | Locate part or stock numbers in technical publications | 77 | | F250 | Open or close CAMS | 77 | | H313 | Remove or install mockup SRUs | 77 | | E205 | Make entries on supply turn-in or issue forms, such as AF Forms 2005 or DD Forms 1150 | 77
: | | H311 | Perform preventive maintenance inspections (PMIs) on peculiar test equipment for mockups | 77 | ### TABLE III # STAFF PERSONNEL CLUSTER (ST0016) GROUP SIZE: 348 PERCENT OF SAMPLE: 18% PREDOMINANT GRADE: E-6/7 AVERAGE TICF: 155 MONTHS AVERAGE TAFMS: 174 MONTHS Average number of tasks performed: 62 | REPR | ESENTATIVE TASKS | PERCENT
MEMBERS
PERFORMING | |-------------|---|----------------------------------| | A 3 | Coordinate work with other sections | 72 | | A4 | Determine requirements for resources, such as equipment, personnel, or supplies | 66 | | B 31 | Conduct or participate in staff meetings | 61 | | A5 | Determine work priorities | 60 | | B32 | Counsel subordinates on personal or military-related problems | 57 | | C68 | Conduct self-inspections | 54 | | E207 | Operate mini- or microcomputers | 50 | ### TABLE IIIA ## EXPEDITER JOB (ST0148) **GROUP SIZE: 9** PERCENT OF SAMPLE: Less than 1% **AVERAGE TICF: 185 MONTHS AVERAGE TAFMS: 199 MONTHS** PREDOMINANT GRADE: E-7 Average number of tasks performed: 23 | REPR | ESENTATIVE TASKS | PERCENT
MEMBERS
PERFORMING | |-------------|---|----------------------------------| | B 33 | Direct flightline maintenance activities | 100 | | A5 | Determine work priorities | 100 | | E154 | Coordinate flightline maintenance with other activities | 89 | | A3 | Coordinate work with other sections | 89 | | E212 | Perform vehicle inspections using AF Forms 1800 (Operator's Inspection Guide and | 89 | | C107 | Trouble Report) Write EPRs | 89 | | C89 | Indorse enlisted performance reports (EPRs) | 8 9 | | Q863 | Perform expediter duties | 78 | | B61 | Supervise military personnel with AFSCs other than 455X2 | 67 | | C100 | Provide technical assistance for job-related problems encountered by subordinates | 67 | | A27 | Schedule work assignments | 5 6 | ### TABLE IIIB ## TOOL CRIB MONITOR JOB (ST0131) **GROUP SIZE: 9** PERCENT OF SAMPLE: Less than 1% PREDOMINANT GRADE: E-5/6 **AVERAGE TICF: 111 MONTHS AVERAGE TAFMS: 127 MONTHS** Average number of tasks performed: 64 | | | PERCENT | |------------|---|----------------| | | | MEMBERS | | REPR | REPRESENTATIVE TASKS | | | E170 | Locate stock numbers on microfiche | 100 | | E169 | Locate part or stock numbers in technical publications | 100 | | E168 | Locate maintenance information in TOs | 100 | | E166 | Inventory CTKs | 89 | | E164 | Inventory bench stock, equipment, or supplies | 89 | | C92 | Inspect consolidated tool kits (CTKs) | 89 | | E193 | Maintain supply control logs | 89 | | E212 | Perform vehicle inspections using AF Forms 1800 (Operator's Inspection Guide and | 89 | | | Trouble Report) | | | E162 | Forward TMDE to precision measurement equipment laboratory (PMELs) | 78 | | E196 | Maintain supply logs of ordered parts | 78 | | E205 | Make entries on supply turn-in or issue forms, such as AF Forms 2005 or DD Forms 1150 | 78 | | E224 | Process parts for turn-in to supply | 78 | | E229 | Tag or label equipment | 67 | | E199 | Maintain tool kit equipment component lists (ECLs) | 67 | | G284 | Perform corrosion control on avionic equipment | 67 | | G264 | Clean avionic equipment | 67 | | G265 | Clean facilities | 67 | | E202 | Make entries
on AFTO Forms 350 (Reparable Item Processing Tag) | 67 | | D117 | Demonstrate operation of equipment | 67 | | E232 | Verify due-in from maintenance (DIFM) document listings, such as R26 or D23 | 67 | | | Reports | 45 | | E233 | Verify D04 supply registers | 67 | | E200 | Make entries on AFTO Forms 244 (Industrial/Support Equipment Record) | 56 | | E182 | Maintain custodian account/customer report listings (CA/CRLs) | 56 | | E177 | Maintain AFTO Forms 244 or 245 (Industrial/Support Equipment Record) | 56 | | B50 | Implement test measurement and diagnostic equipment (TMDE) monitoring programs | 56 | ### TABLE IIIC ### **DUE-IN-FROM MAINTENANCE (DIFM) MONITOR JOB** (ST0159) **GROUP SIZE: 12** PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-4/5 **AVERAGE TICF: 117 MONTHS AVERAGE TAFMS: 153 MONTHS** Average number of tasks performed: 79 | | | PERCENT | |------|---|----------------| | | | MEMBERS | | REPR | REPRESENTATIVE TASKS | | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 100 | | E196 | Maintain supply logs of ordered parts | 100 | | E231 | Verify daily supply document listings | 100 | | E194 | Maintain supply document listings | 100 | | E233 | Verify D04 supply registers | 100 | | E234 | Verify D18 or M30 due-out reports | 100 | | E224 | Process parts for turn-in to supply | 92 | | E193 | Maintain supply control logs | 92 | | E232 | Verify due-in from maintenance (DIFM) document listings, such as R26 or D23 Reports | 92 | | F250 | Open or close CAMS | 92 | | F241 | Change CAMS printer paper | 92 | | F255 | Perform CAMS interface with base supply systems, such as checking parts status or ordering maintenance assets | 83 | | E225 | Request supply follow-ups on supplies or parts | 83 | | F245 | Conduct CAMS training | 83 | | E205 | Make entries on supply turn-in or issue forms, such as AF Forms 2005 or DD Forms 1150 | 75 | | F253 | Perform CAMS inquiries for uncompleted maintenance event listings | 75 | | F239 | Change CAMS errors noted during daily verification process | 67 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | €, | | F244 | Clear or closeout completed aircraft maintenance discrepancies in CAMS | 67 | | F243 | Change CAMS workcenter narratives | 67 | | C107 | Write EPRs | 67 | | E170 | Locate stock numbers on microfiche | 67 | | F242 | Change CAMS work unit codes | . 67 | | E229 | Tag or label equipment | 67 | #### TABLE IIID ## TEST MEASUREMENT AND DIAGNOSTIC EQUIPMENT (TMDE) MONITOR JOB (ST0212) GROUP SIZE: 5 PERCENT OF SAMPLE: Less than 1% AVERAGE TICF: 92 MONTHS AVERAGE TAFMS: 96 MONTHS PREDOMINANT GRADE: E-4 Average number of tasks performed: 29 | | | PERCENT
MEMBERS | |----------------------|--|--------------------| | REPRESENTATIVE TASKS | | PERFORMING | | B50 | Implement test measurement and diagnostic equipment (TMDE) monitoring programs | 100 | | E162 | Forward TMDE to precision measurement equipment laboratory (PMELs) | 100 | | E197 | Maintain TMDE schedules | 100 | | E177 | Maintain AFTO Forms 244 or 245 (Industrial/Support Equipment Record) | 100 | | E200 | Make entries on AFTO Forms 244 (Industrial/Support Equipment Record) | 100 | | A3 | Coordinate work with other sections | 80 | | A25 | Schedule inspections | 80 | | E166 | Inventory CTKs | 80 | | E169 | Locate part or stock numbers in technical publications | 80 | | A4 | Determine requirements for resources, such as equipment, personnel, or supplies | 80 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 80 | | A5 | Determine work priorities | 60 | | C92 | Inspect consolidated tool kits (CTKs) | 60 | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 60 | | E170 | Locate stock numbers on microfiche | 60 | | E168 | Locate maintenance information in TOs | 60 | | E205 | Make entries on supply turn-in or issue forms, such as AF Forms 2005 or DD Forms | 60 | ### TABLE IIIE # QUALITY ASSURANCE INSPECTOR JOB (ST0085) GROUP SIZE: 21 PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-6 AVERAGE TICF: 133 MONTHS AVERAGE TAFMS: 155 MONTHS Average number of tasks performed: 59 | | | PERCENT | |------------|--|-------------------| | | | MEMBERS | | REPR | ESENTATIVE TASKS | PERFORMING | | . | | | | C94 | Inspect maintenance activities | 100 | | C97 | Investigate accidents or incidents | 95 | | C91 | Inspect completed jobs | 86 | | C92 | Inspect consolidated tool kits (CTKs) | 81 | | G269 | Inspect communications or navigations systems | 7 6 | | C64 | Conduct ground safety inspections | 7 6 | | G271 | Inspect equipment shock mounts | 76 | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 7 6 | | C68 | Conduct self-inspections | 76 | | G272 | Inspect or change desiccant crystals | 76 | | C95 | Inspect reported discrepancies | 71 | | B38 | Direct or implement quality control or quality assurance programs | 67 | | C93 | Inspect facilities or work areas for condition or appearance | 67 | | C102 | Review TOs | 67 | | F238 | Analyze CAMS data | 67 | | G273 | Inspect radomes for delamination or cracks | 67 | | F250 | Open or close CAMS | 67 | | F251 | Perform CAMS inquiries for scheduled aircraft discrepancies | 67 | | C84 | Evaluate suggestions | 67 | | E212 | Perform vehicle inspections using AF Forms 1800 (Operator's Inspection Guide and Trouble Report) | 67 | | B31 | Conduct or participate in staff meetings | 67 | | C100 | Provide technical assistance for job-related problems encountered by subordinates | 62 | | E168 | Locate maintenance information in TOs | 62 | | C81 | Evaluate safety or security programs | 57 | | E207 | Operate mini- or microcomputers | 57 | | C75 | Evaluate inspection reports or procedures | 57 | ### TABLE IIIF # FLIGHTLINE SUPERVISOR JOB (ST0166) GROUP SIZE: 32 PERCENT OF SAMPLE: 2% PREDOMINANT GRADE: E-7 AVERAGE TICF: 206 MONTHS AVERAGE TAFMS: 221 MONTHS Average number of tasks performed: 52 | | | PERCENT | |-------------|---|----------------| | | | MEMBERS | | REPR | REPRESENTATIVE TASKS | | | B32 | Council subandinates on memoral or military related weeklams | 97 | | C107 | Counsel subordinates on personal or military-related problems Write EPRs | | | | | 91 | | A4 | Determine requirements for resources, such as equipment, personnel, or supplies | 88 | | B61 | Supervise military personnel with AFSCs other than 455X2 | 84 | | A3 | Coordinate work with other sections | 84 | | B31 | Conduct or participate in staff meetings | 81 | | A26 | Schedule leaves, passes, or temporary duty (TDY) trips | 78 | | C93 | Inspect facilities or work areas for condition or appearance | 78 | | B54 | Interpret policies, directives, or procedures for subordinates | 75 | | B60 | Supervise Communication/Navigation Systems Technicians (AFSC 45572) | 72 | | C89 | Indorse enlisted performance reports (EPRs) | 72 | | A1 | Assign personnel to duty positions | 72 | | A5 | Determine work priorities | 69 | | C87 | Evaluate work schedules | 69 | | C83 | Evaluate subordinates' compliance with work standards | 66 | | C82 | Evaluate subordinates' compliance with performance standards | 66 | | B59 | Supervise Communication/Navigation Systems Specialists (AFSC 45552) | 66 | | C66 | Conduct performance feedback (PFW) sessions | 66 | | A27 | Schedule work assignments | 63 | | B 33 | Direct flightline maintenance activities | 60 | | A21 | Prepare duty rosters | 60 | | C100 | Provide technical assistance for job-related problems encountered by subordinates | 60 | | E208 | Orient newly assigned personnel | 56 | | F250 | Open or close CAMS | 56 | | C62 | Analyze workload requirements | 50 | | C74 | Evaluate individuals for promotion, demotion, or reclassification | 50 | ### **TABLE IIIG** # SHOP SUPERVISOR JOB (ST0185) GROUP SIZE: 83 PERCENT OF SAMPLE: 4% PREDOMINANT GRADE: E-7 AVERAGE TICF: 172 MONTHS AVERAGE TAFMS: 192 MONTHS Average number of tasks performed: 105 | | | PERCENT | |-------------|--|-------------------| | | | MEMBERS | | <u>REPR</u> | ESENTATIVE TASKS | PERFORMING | | B32 | Council sub-afficetor on managed or military related weeklesses | 00 | | | Counsel subordinates on personal or military-related problems Coordinate work with other sections | 98 | | A3 | | 96
06 | | C66 | Conduct performance feedback (PFW) sessions | 96 | | C107 | Write EPRs | 95 | | B54 | Interpret policies, directives, or procedures for subordinates | 94 | | A4 | Determine requirements for resources, such as equipment, personnel, or supplies | 94 | | C82 | Evaluate subordinates' compliance with performance standards | 93 | | C83 | Evaluate subordinates' compliance with work standards | 93 | | A5 | Determine work priorities | 92 | | C100 | Provide technical assistance for job-related problems encountered by subordinates | 90 | | C68 | Conduct self-inspections | 84 | | B31 | Conduct or participate in staff meetings | 8 3 | | C93 | Inspect facilities or work areas for condition or appearance | 81 | | A26 | Schedule leaves, passes, or temporary duty (TDY) trips | 81 | | A27 | Schedule work assignments | 78 | | A13 | Establish performance standards | 78 | | C87 | Evaluate work schedules | 78 | | A10 | Develop work methods or procedures | 77 | | E208 | Orient newly assigned personnel | 77 | | C86 | Evaluate use of resources, such as equipment, supplies, or workspace | 75 | | A21 | Prepare duty rosters | 74 | | E230 | Type correspondence | 72 | | A14 |
Establish personnel requirements | 72 | | A9 | Develop records or maintenance or disposition files | 71 | | A28 | Write job descriptions | 71 | | C62 | Analyze workload requirements | 71 | | D116 | Counsel trainees on training progress | 70 | | RAS | Implement safety or security programs or procedures | 70 | ### TABLE IIIH ## PROGRAM MANAGEMENT JOB (ST0248) GROUP SIZE: 8 PERCENT OF SAMPLE: Less than 1% AVERAGE TICF: 182 MONTHS AVERAGE TAFMS: 207 MONTHS PREDOMINANT GRADE: E-6 Average number of tasks performed: 43 | | | PERCENT | |------------|---|----------------| | | | MEMBERS | | REPR | REPRESENTATIVE TASKS | | | A5 | Determine work priorities | 100 | | A4 | Determine requirements for resources, such as equipment, personnel, or supplies | 100 | | A3 | Coordinate work with other sections | 100 | | A3
A14 | | 100 | | A14 | Establish personnel requirements | 100 | | | Establish performance standards | 100 | | A20 | Prepare briefings | | | A27 | Schedule work assignments | 100 | | A10 | Develop work methods or procedures | 88 | | A29 | Write staff studies, surveys, or special reports, other than training reports | 88 | | A26 | Schedule leaves, passes, or temporary duty (TDY) trips | 88 | | B32 | Counsel subordinates on personal or military-related problems | 88 | | A15 | Establish requirements for maintenance of equipment or facilities | 75 | | A6 | Develop budget or financial requirements | 75 | | A9 | Develop records or maintenance or disposition files | 75 | | A12 | Establish organizational policies, office instructions (OIs), or standing operating procedures (SOPs) | 75 | | A21 | Prepare duty rosters | 75 | | A7 | Develop cost-reduction programs | 75 | | B54 | Interpret policies, directives, or procedures for subordinates | 75 | | B31 | Conduct or participate in staff meetings | 75 | | A18 | Plan safety or security programs | 75 | | A11 | Draft budget requirements | 63 | | A16 | Plan layouts of facilities | 63 | | C107 | Write EPRs | 63 | | C82 | Evaluate subordinates' compliance with performance standards | 63 | | C83 | Evaluate subordinates' compliance with work standards | 63 | | A8 | Develop organizational charts | 63 | | R61 | Supervise military personnel with AFSCs other than 455X2 | 50 | ### TABLE IIII # SPECIAL COMMUNICATIONS SUPERVISOR JOB (ST0206) GROUP SIZE: 9 **AVERAGE TICF: 117 MONTHS** PERCENT OF SAMPLE: Less than 1% AVERAGE TAFMS: 150 MONTHS PREDOMINANT GRADE: E-6 Average number of tasks performed: 137 | | | PERCENT | |-------------|---|----------------| | | | MEMBERS | | REPR | REPRESENTATIVE TASKS | | | 1269 | Operationally should be to CATICON (as Assess | ••- | | I367 | Operationally check voice SATCOM systems | 100 | | I356 | Isolate malfunctions in installed voice SATCOM systems | 100 | | I326 | Adjust or align voice satellite communications (SATCOM) interface modules | 100 | | I361 | Load or zeroize secure voice system codes | 100 | | I393 | Repair voice SATCOM control boxes | 100 | | A4 | Determine requirements for resources, such as equipment, personnel, or supplies | 100 | | I324 | Adjust or align secure voice system encryption units | 90 | | I323 | Adjust or align radio receiver/transmitters (RTs) | 90 | | 1347 | Bench check voice SATCOM control boxes | 90 | | I345 | Bench check secure voice system encryption units | 90 | | I344 | Bench check secure voice system controls | 90 | | C105 | Test or evaluate new or modified equipment | 90 | | I394 | Repair voice SATCOM interface modules | 90 | | 1390 | Repair radio RTs | 90 | | G266 | Fabricate coaxial or triaxial cables | 90 | | E168 | Locate maintenance information in TOs | 90 | | A 3 | Coordinate work with other sections | 90 | | D117 | Demonstrate operation of equipment | 90 | | A5 | Determine work priorities | 90 | | C107 | Write EPRs | 90 | | I392 | Repair secure voice system encryption units | 78 | | I391 | Repair secure voice system controls | 78 | | I354 | Isolate malfunctions in installed secure voice systems | 78 | | 1362 | Operate associated systems while checking radio systems | 78 | | G265 | Clean facilities | 78 | | E230 | Type correspondence | 78 | | I348 | Bench check voice SATCOM interface modules | 78 | | I319 | Adjust or align radio control units | 78 | ### TABLE III ### MATERIAL DEFICIENCY JOB (ST0194) **GROUP SIZE: 8** **AVERAGE TICF: 180 MONTHS** PERCENT OF SAMPLE: Less than 1% **AVERAGE TAFMS: 187 MONTHS** PREDOMINANT GRADE: E-7 Average number of tasks performed: 33 | | | PERCENT | |------------|---|-----------------------| | | | MEMBERS
PERFORMING | | REPR | REPRESENTATIVE TASKS | | | | | | | B31 | Conduct or participate in staff meetings | 100 | | A5 | Determine work priorities | 100 | | E207 | Operate mini- or microcomputers | 88 | | C102 | Review TOs | 88 | | E168 | Locate maintenance information in TOs | 88 | | E230 | Type correspondence | 88 | | A3 | Coordinate work with other sections | 88 | | A20 | Prepare briefings | 88 | | A4 | Determine requirements for resources, such as equipment, personnel, or supplies | 75 | | A29 | Write staff studies, surveys, or special reports, other than training reports | 63 | | C65 | Conduct in-progress reviews of preliminary TOs | 63 | | E169 | Locate part or stock numbers in technical publications | 63 | | Al0 | Develop work methods or procedures | 63 | | A9 | Develop records or maintenance or disposition files | 63 | | C84 | Evaluate suggestions | 63 | | B54 | Interpret policies, directives, or procedures for subordinates | 63 | | E198 | Maintain TO or technical publication files | 50 | | C69 | Conduct small computer inspections | 50 | | A26 | Schedule leaves, passes, or temporary duty (TDY) trips | 50 | #### TABLE IIIK ### TECHNICAL ORDER MAINTENANCE JOB (ST0132) **GROUP SIZE: 5** PERCENT OF SAMPLE: Less than 1% **AVERAGE TICF: 94 MONTHS AVERAGE TAFMS: 150 MONTHS** PREDOMINANT GRADE: E-5/6 Average number of tasks performed: 18 | REPRESENTATIVE TASKS | | PERCENT
MEMBERS
PERFORMING | |----------------------|---|----------------------------------| | E198 | Maintain TO or technical publication files | 100 | | E176 | Maintain AFTO Forms 110 and 110A (Technical Order/CPIN Distribution Record) | 100 | | C102 | Review TOs | 80 | | E207 | Operate mini- or microcomputers | 80 | | C68 | Conduct self-inspections | 60 | | C66 | Conduct performance feedback (PFW) sessions | 60 | | E230 | Type correspondence | 60 | | C107 | Write EPRs | 60 | ### TABLE IIIL # PROGRAMS AND MOBILITY MANAGEMENT JOB (ST0201) GROUP SIZE: 13 PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-7 AVERAGE TICF: 206 MONTHS AVERAGE TAFMS: 214 MONTHS Average number of tasks performed: 18 | REPR | LESENTATIVE TASKS | PERCENT
MEMBERS
PERFORMING | |-----------|---|----------------------------------| | A29 | Write staff studies, surveys, or special reports, other than training reports | 92 | | B31 | Conduct or participate in staff meetings | 92 | | A20 | Prepare briefings | 92 | | A4 | Determine requirements for resources, such as equipment, personnel, or supplies | 85 | | A3 | Coordinate work with other sections | 85 | | A6 | Develop budget or financial requirements | 85 | | A9 | Develop records or maintenance or disposition files | 62 | | All | Draft budget requirements | 54 | ### TABLE IIIM # RESIDENT COURSE INSTRUCTOR JOB (ST0114) GROUP SIZE: 37 PERCENT OF SAMPLE: 2% PREDOMINANT GRADE: E-4/5 AVERAGE TICF: 113 MONTHS AVERAGE TAFMS: 134 MONTHS Average number of tasks performed: 47 | | | PERCENT | |------------|---|-----------------------| | | | MEMBERS
PERFORMING | | REPR | REPRESENTATIVE TASKS | | | D114 | Conduct resident course classroom training | 97 | | D117 | Demonstrate operation of equipment | 97 | | D108 | Administer or score tests | 95 | | D139 | Prepare lesson plans | 90 | | D116 | | 90 | | D134 | Instruct personnel on equipment maintenance or repair techniques | 8 6 | | D118 | Demonstrate procedures for locating technical information | 86 | | D149 | Write test questions | 84 | | D123 | Develop resident course materials | 81 | | D124 | Develop training aids | 68 | | D130 | Evaluate progress of resident course students | 62 | | D137 | Maintain training records, charts, or graphs | 60 | | B32 | Counsel subordinates on personal or military-related problems | 60 | | D122 | Develop course curricula, plans of instruction (POIs), or specialty training standards (STSs) | 57 | | E200 | Make entries on AFTO Forms 244 (Industrial/Support Equipment Record) | 57 | | G265 | Clean facilities | 51 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 51 | ### TABLE IIIN # FIELD TRAINING DETACHMENT (FTD) INSTRUCTOR JOB (GP0145) GROUP SIZE: 33 PERCENT OF SAMPLE: 2% PREDOMINANT GRADE: E-5/6 AVERAGE TICF: 144 MONTHS AVERAGE TAFMS: 153 MONTHS Average number of tasks performed: 132 | | | PERCENT | |----------------------|--|-------------------| | | | MEMBERS | | REPRESENTATIVE TASKS | | PERFORMING | | D117 | Demonstrate operation of equipment | 97 | | D139 | Prepare lesson plans | 97 | | D134 | Instruct personnel on equipment maintenance or repair techniques | 91 | | D118 | Demonstrate procedures for locating technical information | 88 | | G302 | Trace signals through circuits using schematics or wiring diagram | 82 | | D116 | Counsel trainees on training progress | 82 | | C68 | Conduct self-inspections |
82 | | E168 | Locate maintenance information in TOs | 79 | | D124 | Develop training aids | 79 | | D131 | Evaluate training methods, techniques, or programs | 76 | | D108 | Administer or score tests | 76 | | D141 | Procure training aids, space, or equipment | 76 | | H305 | Bench check mockup LRUs | 7 3 | | D149 | Write test questions | 7 3 | | D122 | Develop course curricula, plans of instruction (POIs), or specialty training standards | 70 | | | (STSs) | | | H305 | Bench check mockup LRUs | 7 0 | | D136 | Maintain training equipment | 70 | | H303 | Adjust or align mockup LRUs | 70 | | C100 | Provide technical assistance for job-related problems encountered by subordinates | 67 | | H304 | Adjust or align mockup shop replaceable units (SRUs) | 67 | | B32 | Counsel subordinates on personal or military-related problems | 67 | | C82 | Evaluate subordinates' compliance with performance standards | 64 | | C102 | Review TOs | 64 | | I364 | Operationally check radio systems | 64 | | G269 | Inspect communications or navigations systems | 64 | | E200 | Make entries on AFTO Forms 244 (Industrial/Support Equipment Record) | 64 | | A4 | Determine requirements for resources, such as equipment, personnel, or supplies | 61 | | 1362 | Operate associated systems while checking radio systems | 61 | #### TABLE IV ## BENCH CHECK MONITOR JOB (ST0251) **GROUP SIZE: 8** **AVERAGE TICF: 18 MONTHS** PERCENT OF SAMPLE: Less than 1% **AVERAGE TAFMS: 20 MONTHS** PREDOMINANT GRADE: E-3 Average number of tasks performed: 45 | | | PERCENT | |----------------------|---|-------------------| | | | MEMBERS | | REPRESENTATIVE TASKS | | PERFORMING | | G269 | Inspect communications or navigations systems | 100 | | G264 | Clean avionic equipment | 100 | | G292 | Remove or install common hardware, such as switches, knobs, or faceplates | 100 | | E168 | Locate maintenance information in TOs | 88 | | G265 | Clean facilities | 88 | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 88 | | I342 | Bench check radio RTs | 88 | | I390 | Repair radio RTs | 88 | | E169 | Locate part or stock numbers in technical publications | 88 | | H303 | Adjust or align mockup LRUs | 88 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 75 | | I323 | Adjust or align radio receiver/transmitters (RTs) | 75 | | H305 | Bench check mockup LRUs | 75 | | E170 | Locate stock numbers on microfiche | 75 | | H304 | Adjust or align mockup shop replaceable units (SRUs) | 75 | | J445 | Bench check TACAN RT units | 75 | | H313 | Remove or install mockup SRUs | 63 | | H309 | Inspect avionic system mockups | 63 | | F250 | Open or close CAMS | 63 | | G284 | Perform corrosion control on avionic equipment | 63 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 63 | | E201 | Make entries on AFTO Forms 349 (Maintenance Data Collection Record) | 63 | | H315 | Repair mockup LRUs | 63 | | N788 | Bench check interphone LRUs | 50 | | H312 | Remove or install mockup LRUs | 50 | | N797 | Remove or install interphone system SRUs | 50 | | F253 | Perform CAMS inquiries for uncompleted maintenance event listings | 50 | | F255 | Perform CAMS interface with base supply systems, such as checking status or | 50 | | | ordering maintenance assets part | | ### TABLE V ## AIRLIFT CONTROL ELEMENT JOB (ST0219) GROUP SIZE: 7 PERCENT OF SAMPLE: Less than 1% AVERAGE TICF: 36 MONTHS AVERAGE TAFMS: 37 MONTHS PREDOMINANT GRADE: E-3 Average number of tasks performed: 34 | | | PERCENT | |----------------------|---|-------------------| | | | MEMBERS | | REPRESENTATIVE TASKS | | <u>PERFORMING</u> | | E229 | Tag or label equipment | 100 | | E170 | Locate stock numbers on microfiche | 100 | | E202 | Make entries on AFTO Forms 350 (Reparable Item Processing Tag) | 100 | | E169 | Locate part or stock numbers in technical publications | 100 | | E168 | Locate maintenance information in TOs | 100 | | E224 | Process parts for turn-in to supply | 100 | | E207 | Operate mini- or microcomputers | 100 | | E205 | Make entries on supply turn-in or issue forms, such as AF Forms 2005 or DD Forms 1150 | 86 | | E164 | Inventory bench stock, equipment, or supplies | 86 | | E166 | Inventory CTKs | 71 | | E222 | Prepare supplies or equipment for storage or use | 71 | | G266 | Fabricate coaxial or triaxial cables | 71 | | E212 | Perform vehicle inspections using AF Forms 1800 (Operator's Inspection Guide and Trouble Report) | 71 | | G267 | Fabricate multiple wire cables | 71 | | G283 | Operate powered aerospace ground equipment (AGE), such as power units, heaters, or light carts | 71 | | E211 | Perform operator maintenance on vehicles | 71 | | G269 | Inspect communications or navigations systems | 57 | | E189 | Maintain physical security of COMSEC equipment or items, such as secure voice or related publications | 57 | | G302 | Trace signals through circuits using schematics or wiring diagrams | 57 | | A3 | Coordinate work with other sections | 57 | ### TABLE VI # MAINTENANCE ADMINISTRATION JOB (ST0242) GROUP SIZE: 26 PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-4 AVERAGE TICF: 85 MONTHS AVERAGE TAFMS: 102 MONTHS Average number of tasks performed: 26 | | | PERCENT | |----------------------|--|-------------------| | | | MEMBERS | | REPRESENTATIVE TASKS | | PERFORMING | | F237 | Access core automated maintenance system (CAMS) menus and data screens | 96 | | F250 | Open or close CAMS | 96 | | F241 | Change CAMS printer paper | 96 | | F246 | Create aircraft or support equipment maintenance discrepancies in CAMS | 81 | | F238 | Analyze CAMS data | <i>77</i> | | F242 | Change CAMS work unit codes | 73 | | F251 | Perform CAMS inquiries for scheduled aircraft discrepancies | 69 | | F239 | Change CAMS errors noted during daily verification process | 69 | | F243 | Change CAMS workcenter narratives | 69 | | E151 | Assign job control numbers | 65 | | F258 | Schedule aircraft maintenance discrepancies in CAMS | 65 | | F261 | Verify accuracies of daily inputs in CAMS | 65 | | F253 | Perform CAMS inquiries for uncompleted maintenance event listings | 62 | | F240 | Change CAMS job standard narratives | 62 | | F252 | Perform CAMS inquiries for training status | 62 | | E207 | Operate mini- or microcomputers | 58 | | F247 | Defer aircraft maintenance discrepancies in CAMS | 58 | | A3 | Coordinate work with other sections | 58 | | E210 | Perform aircrew debriefs | 54 | | F257 | Reschedule aircraft maintenance discrepancies in CAMS | 54 | #### TABLE VII ### **RESOURCE MANAGEMENT JOB** (ST0163) **GROUP SIZE: 7** **AVERAGE TICF: 214 MONTHS** PERCENT OF SAMPLE: Less than 1% PREDOMINANT GRADE: E-7 **AVERAGE TAFMS: 221 MONTHS** Average number of tasks performed: 25 | | | PERCENT | |-----------|---|----------------| | | | MEMBERS | | REPR | REPRESENTATIVE TASKS | | | A11 | Draft budget requirements | 100 | | A6 | Develop budget or financial requirements | 100 | | E181 | Maintain cost center accounts | 100 | | C72 | Evaluate budget or financial requirements | 8 6 | | A7 | Develop cost-reduction programs | 8 6 | | E233 | Verify D04 supply registers | 8 6 | | E234 | Verify D18 or M30 due-out reports | 86 | | E207 | Operate mini- or microcomputers | 71 | | E231 | Verify daily supply document listings | 57 | | A20 | Prepare briefings | 57 | | A4 | Determine requirements for resources, such as equipment, personnel, or supplies | 57 | | B46 | Implement cost-reduction programs | 57 | | C68 | Conduct self-inspections | 57 |